
 -413-

ANNEX 2

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) Korea and ASEAN 6:

10% of all the tariff lines and 10% of the total value of imports from

Korea or from the ASEAN Member Countries as a whole, as appropriate,

based on 2004 trade statistics;

(ii) Vietnam:

10% of all the tariff lines and 25% of the total value of imports from

Korea based on 2004 trade statistics; and

(iii) Cambodia, Lao PDR and Myanmar:

10% of all the tariff lines.

2. Tariff lines placed by each Party in the Sensitive Track shall be further classified

into the Sensitive List and the Highly Sensitive List. The number of tariff lines which

each Party can place in the Highly Sensitive List shall be subject to a maximum ceiling

of:

(i) Korea and ASEAN 6:

200 tariff lines at the HS 6-digit level or 3% of all the tariff lines at the HS

digit level of each Party’s own choice and 3% of the total value of imports

from Korea or from the ASEAN Member Countries as a whole, as

appropriate, based on 2004 trade statistics.

(ii) Cambodia, Lao PDR, Myanmar and Vietnam:

200 tariff lines at the HS 6-digit level or 3% of all the tariff lines at the HS

digit level of each Party’s own choice.

3. The Parties shall reduce and, where applicable, eliminate the applied MFN tariff

rates of tariff lines placed in the Sensitive List according to the following Schedules:

(i) Korea and ASEAN 6 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 2016.

(ii) Vietnam shall reduce the applied MFN tariff rates of tariff lines placed in

their respective Sensitive Lists to 20% not later than 1 January 2017.

These tariff rates shall be subsequently reduced to 0-5% not later than 1

January 2021.

-414-

(iii) 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 2020. These tariff rates shall be subsequently

reduced to 0-5% not later than 1 January 2024.

4. The tariff lines placed in a Party’s Highly Sensitive List shall be categorised into

five groups. For each group of their respective tariff lines in the Highly Sensitive List,

the Parties undertake the following commitments:

(i) Group A (Tariff lines subject to 50% tariff rate capping):

Korea and ASEAN 6 shall reduce the applied MFN tariff rates of tariff

lines placed in Group A to not more than 50 % not later than 1 January

2016. Vietnam shall reduce the applied MFN tariff rates of tariff lines

placed in Group A to not more than 50% not later than 1 January 2021.

Cambodia, Lao PDR and Myanmar shall reduce the applied MFN tariff

rates of tariff lines placed in Group A to not more than 50 % not later than

1 January 2024.

(ii) Group B (Tariff lines subject to tariff reduction by 20%):

Korea and ASEAN 6 shall reduce the applied MFN tariff rates of tariff

lines placed in Group B by not less than 20% not later than 1 January 2016.

Vietnam shall reduce the applied MFN tariff rates of tariff lines placed in

Group B by not less than 20% not later than 1 January 2021. Cambodia,

Lao PDR and Myanmar shall reduce the applied MFN tariff rates of tariff

lines placed in Group B by not less than 20% not later than 1 January 2024.

(iii) Group C (Tariff lines subject to tariff reduction by 50%):

Korea and ASEAN 6 shall reduce the applied MFN tariff rates of tariff

lines placed in Group C by not less than 50% not later than 1 January 2016.

Vietnam shall reduce the applied MFN tariff rates of tariff lines placed in

Group C by not less than 50% not later than 1 January 2021. Cambodia,

Lao PDR and Myanmar shall reduce the applied MFN tariff rates of tariff

lines placed in Group C by not less than 50% not later than 1 January 2024.

(iv) Group D (Tariff lines subject to TRQs):

The parties shall apply the tariff rate quotas on imports of the goods of

tariff lines placed in Group D from the entry into force of this Agreement,

in accordance with the conditions set out in their respective Schedule.

(v) Group E (Tariff lines exempted from tariff concession):

Each Party reserves the rights to maintain the applied MFN tariff rates of

tariff lines placed in Group E. The number of tariff lines which each

Party can place in Group E shall be subject to a maximum ceiling of 40

tariff lines at the HS 6-digit level.

5. Tariff lines in the Sensitive Track, which are subject to specific tariff rates, shall

have such tariffs reduced in accordance with the timeframes provided for in paragraphs 3

and 4. The proportion of tariff reduction for these tariff lines shall be equal to the

 -415-

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.

6. Notwithstanding the Schedules in paragraphs 3 and 4, 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.

7. The reciprocal tariff rate treatment of tariff lines placed by an exporting Party in

the Sensitive Track, excluding Group E, while the same tariff lines are placed by the

importing Party in the Normal Track, shall be governed by the following conditions:

(i) the tariff rate for a tariff line placed by an exporting Party in the

Sensitive Track, excluding Group E, must be at 10% or below and the

exporting Party has given notification to that effect to the other Parties in

order for that exporting Party to enjoy reciprocity;

(ii) the reciprocal tariff rate to be applied to a tariff line placed by an

exporting Party in the Sensitive Track shall be either the tariff rate of

that exporting Party’s tariff line, or the Normal Track tariff rate of the

same tariff line of an importing Party from whom reciprocity is sought,

whichever is higher;

(iii) notwithstanding sub-paragraph (ii), the importing Party can, on its

discretion, apply its Normal Track tariff rate even if such rate is lower

than the tariff rate of the exporting Party; and

(iv) the reciprocal tariff rate to be applied to a tariff line placed by an

exporting Party in the Sensitive Track shall in no case exceed the applied

MFN rate of the same tariff line of an importing Party from whom

reciprocity is sought.

8. The tariff lines placed by each Party in the Sensitive List and the Highly

Sensitive List under the Sensitive Track based on the modality set out in this Annex are

respectively listed in Appendices 1 and 2.

-416-

APPENDIX 1

SENSITIVE LIST

Brunei Darussalam:

NO. HS CODE DESCRIPTION

 New pneumatic tyres, of rubber

1 4011.20 - Of a kind used on buses or lorries:

 4011.20.10 - Of a width not exceeding 450mm

 4011.20.90 -Other

 Inner tubes, of rubber.

- Of a kind used on motor cars (including station wagons and racing cars), buses or

lorries:

2 4013.10 - Of a kind used on motor cars :

 4013.10.11 - Suitable for fitting to tyres of width not exceeding 450mm

 4013.10.19 - Suitable for fitting to tyres of width exceeding 450mm

 - Of a kind used on buses or lorries :

 4013.10.21 - Suitable for fitting to tyres of width not exceeding 450mm

 4013.10.29 - Suitable for fitting to tyres of width exceeding 450mm

 Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.

 - Fuel, lubricating or cooling medium pumps for internal combustion piston engines:

3 8413.30 - For earth moving machinery :

 8413.30.11 - Of reciprocating type

 8413.30.12 - Of centrifugal type, with inlet diameter not exceeding 200 mm

 8413.30.13 - Of centrifugal type, with inlet diameter exceeding 200 mm

 8413.30.14 - Of rotary type

 8413.30.19 - Other

 - For motor vehicles :

 8413.30.21 - Of reciprocating type

 8413.30.22 - Of centrifugal type, with inlet diameter not exceeding 200 mm

 8413.30.23 - Of centrifugal type, with inlet diameter exceeding 200 mm

 8413.30.24 - Of rotary type

 8413.30.29 - Other

4 8418.21 - Refrigerators, household type:

 8418.21.00 - Compression-type

 - Refrigerators, household type:

5 8418.29 - Other

 8418.29.00 - Other

- Other refrigerating or freezing chests, cabinets, display counters, show-cases and

similar refrigerating or freezing furniture:

6 8418.50 - 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

Centrifuges, including centrifugal dryers; filtering or purifying machinery and

apparatus, for liquids or gases

 -417-

NO. HS CODE DESCRIPTION

 - Filtering or purifying machinery and apparatus for liquids:

 - Oil or petrol-filters for internal combustion engines:

7 8421.23 - For earth moving machinery :

 8421.23.11 - Oil filter

 8421.23.19 - Other

 - For motor vehicles of chapter 87 :

 8421.23.21 - Oil filter

 8421.23.29 - Other

 - Filtering or purifying machinery and apparatus for gases:

8 8421.31 - Intake air filters for internal combustion engines:

 8421.31.10 - For earth moving machinery

 8421.31.20 - For motor vehicles of chapter 87

Parts suitable for use solely or principally with the machinery of headings 84.25 to

84.30.

9 8431.41 - Of machinery of heading 84.26, 84.29 or 84.30:

 8431.41.00 - Buckets, shovels, grabs and grips

10 8431.49 - Other:

 8431.49.20 - Cutting edges or end bits for scrapers, graders or levellers

 8431.49.30 - Of road rollers

 8431.49.90 - Other

Household or laundry-type washing machines, including machines which both wash

and dry.

 - Machines, each of a dry linen capacity not exceeding 10 kg:

11 8450.11 - Fully-automatic machines :

 8450.11.10 - Each of a dry linen capacity not exceeding 6 kg

 8450.11.20 - Each of a dry linen capacity exceeding 6 kg

12 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

Electrical ignition or starting equipment of a kind used for spark-ignition or

compression-ignition internal combustion engines (for example, ignition magnetos,

magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors);

generators (f

13 8511.40 - Starter motors and dual purpose starter-generators:

 8511.40.10 - Suitable for aircraft engines

 8511.40.20 - Other unassembled starter motors

 8511.40.30 - Starter for vehicles of heading 87.01 to 87.05

 8511.40.40 - Other, not fully assembled

 8511.40.90 - Other

Electric instantaneous or storage water heaters and immersion heaters; electric space

heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus

(for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; ele

14 8516.50 - Microwave ovens

 8516.50.00 - Microwave ovens

Microphones and stands therefor; loudspeakers, whether or not mounted in their

enclosures; headphones and earphones, whether or not combined with a microphone,

and sets consisting of a microphone and one or more loudspeakers; audio-frequency

electric ampl

15 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 50 V to 100 V

-418-

NO. HS CODE DESCRIPTION

 8518.50.90 - Other

Turntables (record-decks), record-players, cassette-players and other sound

reproduction apparatus, not incorporating a sound recording device.

16 8519.40 - Transcribing machines:

 8519.40.10 - For special use in cinematographic, television, broadcasting

 8519.40.90 - Other

 - Other sound reproducing apparatus:

17 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

Video recording or reproducing apparatus, whether or not incorporating a video

tuner.

 - Other:

18 8521.90 - Laser disc players:

 8521.90.11 - For special use in cinematographic, television, broadcasting

 8521.90.19 - Other

 - Other:

 8521.90.91 - For special use in cinematographic, television, broadcasting

 8521.90.99 - Other

Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or

television, whether or not incorporating reception apparatus or sound recording or

reproducing apparatus; television cameras; still image video cameras and other

video cam

19 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

 - Other:

 8525.20.91 - Other transmission apparatus for radio-telephony or radio-telegraphy

 8525.20.92 - Other transmission apparatus for television

 8525.20.99 - Other

Reception apparatus for television, whether or not incorporating radio-broadcast

receivers or sound or video recording or reproducing apparatus; video monitors and

video projectors.

- Reception apparatus for television, whether or not incorporating radio-broadcast

receivers or sound or video recording or reproducing apparatus:

20 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

21 8528.30 - Video projectors :

 8528.30.10 - Having capacity for projecting on the screen of 300 inch or more

 8528.30.20 - FPD type video and computer data projectors

 8528.30.90 - Other

 Parts suitable for use solely or principally with the apparatus of headings 85.25 to

 -419-

NO. HS CODE DESCRIPTION

85.28.

 - Other:

22 8529.90

- 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, paging alert devices

 8529.90.11 - For cellular phones

 8529.90.12 - Other

 8529.90.20 - For decoders, other than those of 8529.90.10

- Printed circuit boards, assembled, other than those of 8529.90.10 and

8529.90.20:

 8529.90.31
- For the goods of 8527.13, 8527.19, 8527.21, 8527.29, 8527.31, 8527.39 or 8527.90

(for radio-telephony or radio-telegraphy only)

 8529.90.32
- For the goods of subheading 8525.10 or 8525.20 (not for radio-telephony or radio-

telegraphy)

 8529.90.33
- For the goods of 8525.10, 8525.20, 8527.13, 8527.19, 8527.21, 8527.29, 8527.31,

8527.39 or 8527.90 (not for radio-telephony or radio-telegraphy)

 8529.90.34 - For the goods of 85.26 or 85.26

 8529.90.35 - For the goods of 85.26 or 85.28

 8529.90.36 - For the goods of 85.26 or 8525.30

 8529.90.37 - For the goods of 8527.12 or 8527.32

 8529.90.39 - Other

 - Other:

 8529.90.91 - For television

 8529.90.92 - For radio-telephony or radio-telegraphy only

 8529.90.93 - Other, of the goods of heading 85.28

 8529.90.99 - Other

Electrical apparatus for switching or protecting electrical circuits, or for making

connections to or in electrical circuits (for example, switches, relays, fuses, surge

suppressors, plugs, sockets, lamp-holders, junction boxes), for a voltage not exceedi

23 8536.50 - Other switches:

 8536.50.10 - Smoke switches

 8536.50.20 - Over current and residual current automatic switches

 8536.50.30

- High inrush switches and commutators for stoves and ranges; microphone

switches; power switches for television or radio receivers; switches for electric fans;

rotary, slide, see-saw and magnetic switches for air-conditioning machines

 8536.50.40 - Miniature switches for rice cookers or oven toasters

 8536.50.50

- Electronic AC switches consisting of optically coupled input and output circuits

(Insulated thyristor AC switches); electronic switches, including temperature

protected electronic switches, consisting of a transistor and a logic chip (chip-on-

chip tec

 8536.50.60
- Make and break swiches of a kind used in domestic electrical wiring not exceeding

500 v and having a rated current carrying capacity not exceeding 20 amp

 8536.50.90 - Other

24 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

25 8708.94 - Other

 8708.94.11 - For vehicles of 8701.10 or 8701.90 (agricultural tractor only)

-420-

NO. HS CODE DESCRIPTION

 8708.94.12 - For vehicles of 87.01 (except 8701.10 or 8701.90 (agricultural tractors))

 8708.94.19 - Other

 - Steering columns and steering boxes :

 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

 - Other seats, with wooden frames:

26 9401.69 - Other:

 9401.69.10 - Assembled

 9401.69.20 - Not assembled

 Other furniture and parts thereof.

 - Other wooden furniture:

27 9403.60 - Dining and living room sets:

 9403.60.11 - Assembled

 9403.60.19 - Not assembled

 - Fume cupboards for use in medical laboratory:

 9403.60.21 - Assembled

 9403.60.29 - Not assembled

 - Board used for checking-in at airport and stations

 9403.60.31 - Assembled

 9403.60.39 - Not assembled

 - Other:

 9403.60.91 - Assembled

 9403.60.99 - Not assembled

 -421-

APPENDIX 1

SENSITIVE LIST

Cambodia:

NO. HS CODE DESCRIPTION

1 0101.90 - Other:

2 0103.91 - Weighing less than 50 kg

3 0103.92 - Weighing 50 kg or more

4 0105.92 - Fowls of the species Gallus domesticus, weighing not more than 2,000g:

5 0105.99 - Other:

6 0207.11 - Not cut in pieces, fresh or chilled

7 0207.12 - Not cut in pieces, frozen

8 0207.13 - Cuts and offal, fresh or chilled

9 0207.14 - Cuts and offal, frozen:

10 0207.32 - Not cut in pieces, fresh or chilled:

11 0207.33 - Not cut in pieces, frozen:

12 0207.36 - Other, frozen:

13 0301.93 - Carp:

14 0301.99 - Other:

15 0305.59 - Other:

16 0602.10 - Unrooted cuttings and slips:

17 0602.90 - Other:

18 0603.10 - Fresh:

19 0702.00 Tomatoes, fresh or chilled.

20 0703.10 - Onions and shallots:

21 0703.20 - Garlic:

22 0704.10 - Cauliflowers and headed broccoli:

23 0704.90 - Other:

24 0705.11 - Cabbage lettuce (head lettuce)

25 0705.19 - Other

26 0706.10 - Carrots and turnips:

27 0706.90 - Other

28 0707.00 Cucumbers and gherkins, fresh or chilled.

29 0708.20 - Beans (Vigna spp., Phaseolus spp.)

30 0708.90 - Other leguminous vegetables

31 0801.11 - Desiccated

32 0801.19 - Other

33 0804.30 - Pineapples

34 0804.50 - Guavas, mangoes and mangosteens

35 0805.10 - Oranges

36 0807.11 - Watermelons

37 0807.19 - Other

38 0902.40 - Other black tea (fermented) and other partly fermented tea:

39 0904.11 - Neither crushed nor ground:

40 0904.20
 - Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or

ground:

41 1001.90 - Other:

42 1102.90 - Other

-422-

NO. HS CODE DESCRIPTION

43 1106.20 - Of sago, roots or tubers of heading 07.14:

44 1211.90 - Other:

45 1902.19 - Other:

46 1902.30 - Other pasta:

47 1905.90 - Other:

48 2002.90 - Other:

49 2008.11 - Ground-nuts:

50 2103.10 - Soya sauce

51 2103.90 - Other:

52 2523.10 - Cement clinkers:

53 2523.21 - White Cement, whether or not artificially coloured

54 2523.29 - Other:

55 2523.30 - Aluminium Cement

56 2523.90 - Other Hydraulic Cement

57 2710.19 - Other:

58 2904.10 - Derivatives containing only sulpho groups, their salts and ethyl esters

59 2904.90 - Other

60 3215.11 - Black:

61 3215.90 - Other:

62 3304.99 - Other:

63 3306.10 - Dentifrices:

64 3307.30 - Perfumed bath salts and other bath preparations

65 3401.11 - For toilet use, (including medicated products):

66 3401.20 - Soap in other forms:

67 3401.30
 - Organic surface-active products and preparations for washing the skin, in the

form of liquid or cream and put up for retail sale, whether or not containing soap

68 3402.20 - Preparations put up for retail sale:

69 3402.90 - Other:

70 3809.92 - Of a kind used in the paper or like industries

71 3812.30 - Anti-oxidising preparations and other compound stabilisers for rubber or plastics:

72 3917.31 - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa:

73 3920.10 - Of polymers of ethylene:

74 3921.11 - Of polymers of styrene:

75 3922.20 - Lavatory seats and covers:

76 3923.10 - Boxes, cases, crates and similar articles:

77 3923.29 - Of other plastics:

78 3923.90 - Other

79 3924.10 - Tableware and kitchenware

80 4006.90 - Other

81 4008.11 - Plates, sheets, and strip

82 4010.19 - Other:

83 4016.93 - Gaskets, washers and other seals:

84 4104.19 - Other:

85 4802.69 - Other:

86 4804.19 - Other

87 4805.40 - Filter paper and paperboard

 -423-

NO. HS CODE DESCRIPTION

88 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 150 g/m2 or less:

89 4819.10 - Cartons, boxes and cases, of corrugated paper or paperboard

90 4821.90 - Other:

91 4822.10 - Of a kind used for winding textile yarn

92 4823.12 - Self-adhesive:

93 4823.90 - Other:

94 4908.90 - Other

95 4911.10 - Trade advertising material, commercial catalogues and the like

96 5208.33 - 3-thread or 4-thread twill, including cross twill

97 5209.19 - Other fabrics

98 5210.39 - Other fabrics

99 5307.10 - Single

100 5402.61 - Of nylon or other polyamides

101 5407.10
 - Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or

of polyesters:

102 5407.54 - Printed

103 5408.10 - Woven fabrics obtained from high tenacity yarn of viscose rayon:

104 5408.31 - Unbleached or bleached:

105 5506.20 - Of polyesters

106 5509.91 - Mixed mainly or solely with wool or fine animal hair:

107 5513.19 - Other woven fabrics

108 5514.29 - Other woven fabrics

109 5604.90 - Other:

110 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 horsehair yarn); chenille yarn (including flock

chenille yarn); loop wale-yarn.

111 5607.10 - Of jute or other textile bast fibres of heading 53.03

112 5802.19 - Other

113 5804.30 - Hand-made lace

114 5806.20
 - Other woven fabrics, containing by weight 5% or more of elastomeric yarn or

rubber thread

115 5606.31 - Of cotton:

116 5807.90 - Other

117 5809.00

Woven fabrics of metal thread and woven fabrics of metallised yarn of heading

56.05,of a kind used in apparel, as furnishing fabrics or for similar purposes,

notelsewhere specified or included.

118 5901.10
 - Textile fabrics coated with gum or amylaceous substances, of a kind usedfor the

outer covers of books or the like

119 5903.10 - With poly(vinyl chloride):

120 6006.33 - Of yarns of different colours:

121 6116.10 - Impregnated, coated or covered with plastics or rubber

122 6205.20 - Of cotton

123 6205.90 - Of other textile materials:

124 6207.99 - Of other textile materials:

125 6212.90 - Other:

126 6215.90 - Of other textile materials:

-424-

NO. HS CODE DESCRIPTION

127 6302.60 - Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton

128 6306.19 - Of other textile materials:

129 6307.90 - Other:

130 6404.20 - Footwear with outer soles of leather or composition leather:

131 6902.90 - Other

132 6903.90 - Other

133 6908.90 - Other:

134 6911.90 - Other

135 7013.29 - Other

136 7301.20 - Angles, shapes and sections

137 7302.90 - Other

138 7303.00 Tubes, pipes and hollow profiles, of cast iron.

139 7306.10 - Line pipe of a kind used for oil or gas pipelines

140 7318.15 - Other screws and bolts, whether or not with their nuts or washers:

141 7318.19 - Other:

142 7320.20 - Helical springs:

143 7321.13 - For solid fuel

144 7321.81 - For gas fuel or for both gas and other fuels

145 7323.99 - Other:

146 7411.29 - Other

147 7413.00
 Stranded wire, cables, plaited bands and the like, of copper, not electrically

insulated.

148 7610.90 - Other:

149 7615.19 - Other

150 7616.10
 - Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts,

screw hooks, rivets, cotters, cotter-pins, washers and similar articles:

151 7904.00 Zinc bars, rods, profiles and wire.

152 8203.30 - Metal cutting shears and similar tools

153 8207.30 - Tools for pressing, stamping or punching

154 8208.90 - Other

155 8213.00 Scissors, tailors' shears and similar shears, and blades therefor.

156 8214.90 - Other

157 8306.29 - Other

158 8306.30 - Photograph, picture or similar frames; mirrors

159 8402.20 - Super-heated water boilers:

160 8404.90 - Parts:

161 8407.21 - Outboard motors:

162 8407.33 - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc:

163 8407.90 - Other engines:

164 8409.91
 - Suitable for use solely or principally with spark-ignition internal combustion

piston engines:

165 8413.19 - Other:

166 8413.91 - Of pumps:

167 8414.30 - Compressors of a kind used in refrigerating equipment:

168 8414.59 - Other:

169 8418.29 - Other

 -425-

NO. HS CODE DESCRIPTION

170 8418.69 - Other:

171 8419.50 - Heat exchange units:

172 8421.23 - Oil or petrol-filters for internal combustion engines:

173 8421.31 - Intake air filters for internal combustion engines:

174 8421.99 - Other:

175 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

176 8422.40
 - Other packing or wrapping machinery (including heat-shrink wrapping

machinery)

177 8423.10 - Personal weighing machines, including baby scales; household scales:

178 8424.20 - Spray guns and similar appliances:

179 8429.40 - Tamping machines and road rollers:

180 8429.51 - Front-end shovel loaders

181 8441.20 - Machines for making bags, sacks or envelopes:

182 8441.90 - Parts:

183 8443.59 - Other:

184 8443.90 - Parts:

185 8444.00 Machines for extruding, drawing, texturing or cutting man-made textile materials.

186 8445.30 - Textile doubling or twisting machines:

187 8448.51 - Sinkers, needles and other articles used in forming stitches

188 8450.11 - Fully-automatic machines:

189 8451.40 - Washing, bleaching or dyeing machines:

190 8452.10 - Sewing machines of the household type

191 8452.90 - Other parts of sewing machines:

192 8453.80 - Other machinery:

193 8459.29 - Other:

194 8460.31 - Numerically controlled:

195 8471.70 - Storage units: [ITA1/A-016] [ex ITA/B-194]

196 8471.80 - Other units of automatic data processing machines: [ITA1/A-017]

197 8471.90 - Other: [ITA1/A-018] [ex ITA1/B-194]

198 8472.90 - Other:

199 8473.40 - Parts and accessories of the machines of heading 84.72:

200 8473.50
 - Parts and accessories equally suitable for use with machines of two or more of

the headings 84.69 to 84.72: [ITA1/A-023] [ITA1/B-199]

201 8474.90 - Parts:

202 8483.30 - Bearing housings, not incorporating ball or roller bearings, plain shaft bearings:

203 8484.10
 - Gaskets and similar joints of metal sheeting combined with other material or of

two or more layers of metal

204 8485.90 - Other:

205 8501.31 - Of an output not exceeding 750 W:

206 8507.20 - Other lead-acid accumulators:

207 8509.10 - Vacuum cleaners, including dry and wet vacuum cleaners

208 8515.80 - Other machines and apparatus:

-426-

NO. HS CODE DESCRIPTION

209 8516.33 - Hand-drying apparatus

210 8516.60 - Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:

211 8517.21 - Facsimile machines [ITA1/A-028]

212 8518.10 - Microphones and stands therefor:

213 8518.29 - Other:

214 8518.40 - Audio-frequency electric amplifiers:

215 8521.90 - Other:

216 8526.10 - Radar apparatus:

217 8528.30 - Video projectors:

218 8535.30 - Isolating switches and make-and-break switches:

219 8536.20 - Automatic circuit breakers:

220 8539.10 - Sealed beam lamp units:

221 8539.31 - Fluorescent, hot cathode:

222 8541.40

 - Photosensitive semiconductor devices, including photovoltaic cells whether or

not assembled in modules or made up into panels; light emitting diodes: [ITA1/A-

082]

223 8543.89 - Other:

224 8544.51 - Fitted with connectors:

225 8609.00
 Containers (including containers for transport of fluids) specially designed and

equipped for carriage by one or more modes of transport.

226 8703.31 - Of a cylinder capacity not exceeding 1,500 cc:

227 8703.90 - Other:

228 8704.90 - Other:

229 8707.90 - Other:

230 8708.29 - Other:

231 8708.39 - Other:

232 8708.50
 - Drive-axles with differential, whether or not provided with other transmission

components:

233 8708.60 - Non-driving axles and parts thereof:

234 8708.91 - Radiators:

235 8708.93 - Clutches and parts thereof:

236 8708.94 - Steering wheels, steering columns and steering boxes:

237 8708.99 - Other:

238 8711.90 - Other:

239 8712.00 Bicycles and other cycles (including delivery tricycles), not motorised.

240 8716.31 - Tanker trailers and tanker semi-trailers

241 8716.80 - Other vehicles:

242 9001.50 - Spectacle lenses of other materials

243 9010.60 - Projection screens:

244 9019.10
 - Mechano-therapy appliances; massage apparatus; psychological aptitude-testing

apparatus:

245 9020.00
 Other breathing appliances and gas masks, excluding protective masks having

neither mechanical parts nor replaceable filters.

246 9022.12 - Computed tomography apparatus

247 9022.30 - X-ray tubes:

248 9024.10 - Machines and appliances for testing metals:

249 9026.20 - For measuring or checking pressure: [ITA1/A-104]

 -427-

NO. HS CODE DESCRIPTION

250 9027.80 - Other instruments and apparatus: [ITA1/A-110]

251 9106.10 - Time-registers; time-recorders

252 9401.50 - Seats of cane, osier, bamboo or similar materials:

253 9401.80 - Other seats:

254 9402.10 - Dentists', barbers' or similar chairs and parts thereof:

255 9402.90 - Other:

256 9403.50 - Wooden furniture of a kind used in the bedroom:

257 9403.70 - Furniture of plastics:

258 9404.21 - Of cellular rubber or plastics, whether or not covered

259 9404.90 - Other:

260 9503.90 - Other:

261 9507.90 - Other:

262 9603.21 - Tooth brushes, including dental-plate brushes

263 9606.29 - Other

264 9606.30 - Button moulds and other parts of buttons; button blanks

265 9612.10 - Ribbons:

-428-

APPENDIX 1

SENSITIVE LIST

Indonesia:

NO. HS CODE DESCRIPTION

1 0207.14 - - Cuts and offal, frozen

 0207.14.20.00 -- Thighs

2 0302.31 - - Albacore or longfinned tunas (Thunnus alalunga)

 0302.31.00.00 - - Albacore or longfinned tunas

3 0302.32 - - Yellowfin tunas (Thunnus albacares)

 0302.32.00.00 --Yellowfin tunas (Thunnus albacares)

4 0302.33 - - Skipjack or stripe-bellied bonito

 0302.33.00.00 --Skipjack or stripe-bellied bonito

5 0302.34 - - Bigeye tunas (Thunnus obesus)

 0302.34.00.00 --Bigeye tunas (Thunnus obesus)

6 0302.35 - - Bluefin tunas (Thunnus thynnus)

 0302.35.00.00 --Bluefin tunas (Thunnus thynnus)

7 0302.61 - - Sardines (Sardina pilchardus, Sardinops spp.), sardinella

 0302.61.00.00 --Sardines (Sardina pilchardus, Sardinops

8 0303.41 - - Albacore or longfinned tunas (Thunnas alalunga)

 0303.41.00.00 --Albacore or longfinned tunas (Thunnus

9 0303.42 - - Yellowfin tunas (Thunnus albacares)

 0303.42.00.00 --Yellow fin tunas (Thunnus albacares)

10 0303.43 - - Skipjack or stripe-bellied bonito

 0303.43.00.00 --Skipjack or stripe-bellied bonito

11 0303.44 - - Bigeye tunas (Thunnus obesus)

 0303.44.00.00 --Bigeye tunas (Thunnus obesus)

12 0303.45 - - Bluefin tunas (Thunnus thynnus)

 0303.45.00.00 --Bluefin tunas (Thunnus thynnus)

13 0303.71 - - Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella

 0303.71.00.00 --Sardines (Sardina pilchardus, Sardinops

14 0306.11 - - Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp.,

 0306.11.00.00 --Rock lobsters and other sea crawfish

15 0306.12 - - Lobsters (Homarus spp.)

 0306.12.00.00 --Lobsters (Homarus spp.)

16 0306.13 - - Shrimps and prawns

 0306.13.00.00 --Shrimps and prawns

17 0306.21 - - Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp.,

 0306.21.30.00 ----Fresh or chilled

18 0306.23 - - Shrimps and prawns:

 0306.23.30.00 ---Fresh or chilled

19 0511.91 - - Products of fish or crustaceans, molluscs or other aquatic

 0511.91.20.00 ---Roes

20 0805.20
'- Mandarins (including tangerines and satsumas); clementines, wilkings and

similar citrus hybrids

 0805.20.00.00 -Mandarins (including tangerines and

21 1302.39 - - Other:

 1302.39.10.00 ---Carageenan

 -429-

NO. HS CODE DESCRIPTION

22 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

23 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

24 2710.19 - - Other, Medium oils and preparations.

 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

25 2815.11 - - Solid

 2815.11.00.00 --Solid

26 2815.12 - - In aqueous solution (soda lye or liquid soda)

 2815.12.00.00 --In aqueous solution (soda lye or liquid

27 2817.00 Zinc oxide; zinc peroxide.

 2817.00.10.00 -Zinc oxide

28 2827.36 - - Of zinc

 2827.36.00.00 --Of zinc

29 2833.22 - - Of aluminium:

 2833.22.10.00 ---Commercial grades

 2833.22.90.00 ---Other

30 2835.31 - - Sodium triphosphate (sodium tripolyphosphate)

 2835.31.00.00 --Sodium triphosphate (sodium

31 2836.50 - Calcium carbonate

 2836.50.90.00 --Other

32 2849.10 - Of calcium

 2849.10.00.00 -Of calcium

33 2917.31 - - Dibutyl orthophthalates

 2917.31.00.00 --Dibutyl orthophthalates

34 2917.32 - - Dioctyl orthophthalates

 2917.32.00.00 --Dioctyl orthophthalates

35 2917.34 - - Other esters of orthophthalic acid

 2917.34.00.00 --Other esters of orthophthalic acid

36 2918.29 - - Other:

 2918.29.10.00 ---Alkyl sulphonic ester of phenol

37 2924.29 - - Other:

 2924.29.90.10 ----Asetaminophen (paracetamol);

38 2925.11 - - Saccharin and its salts

 2925.11.00.00 --Saccharin and its salts

39 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

40 3003.10 - Containing penicillins or derivatives thereof, with a penicillanic acid

 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

41 3004.10 - Containing penicillins or derivatives thereof, with a penicillanic acid

 3004.10.13.00 ---Containing ampicillin or its salts, for

-430-

NO. HS CODE DESCRIPTION

 3004.10.14.00 ---Containing amoxycillin or its salts, for

42 3808.10 - Insecticides:

 3808.10.12.00 ---Other

43 3901.10 - Polyethylene having a specific gravity of less than 0.94:

 3901.10.23.00 ---Other, used in the manufacture of

 3901.10.29.00 ---Other

 3901.10.91.00 ---Used in the manufacture of telephonic or

 3901.10.99.00 ---Other

44 3901.20 - Polyethylene having a specific gravity of 0.94 or more:

 3901.20.22.00 ---Other, used in the manufacture of

 3901.20.29.00 ---Other

 3901.20.90.00 --Other form

45 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

 3902.10.91.00 ---Used in the manufacture of telephonic or

 3902.10.99.00 ---Other

46 3903.11 - - Expansible:

 3903.11.10.00 ---In powder form

 3903.11.20.00 ---Granules

 3903.11.90.00 ---Other

47 3903.19 - - Other:

 3903.19.10.00 ---In powder form

 3903.19.20.00 ---Granules

 3903.19.90.00 ---Other

48 3903.90 - Other:

 3903.90.10.00 --In powder form

 3903.90.20.00 --Granules

 3903.90.30.00 --In aquaeous dispersion

 3903.90.90.00 --Other

49 3904.10 - Poly(vinyl chloride), not mixed with any other substances:

 3904.10.20.00
--PVC resin emulsion process in powder form,
--Granules.

 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

50 3904.21 - - Non-plasticised:

 3904.21.10.00 ---In powder form, granules.

 3904.21.21.00 ----Used in the manufacture of telephonic or

 3904.21.29.00 ----Other

 3904.21.90.00 ---Other forms

51 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

 3904.22.90.00 ---Other forms

52 3904.30 - Vinyl chloride-vinyl acetate copolymers:

 3904.30.90.00 --Other

 -431-

NO. HS CODE DESCRIPTION

53 3904.40 - Other vinyl chloride copolymers:

 3904.40.10.00 --In powder form

 3904.40.90.00 --Other

54 3905.12 - - In aqueous dispersion

 3905.12.00.00 --In aqueous dispersions

55 3905.19 - - Other:

 3905.19.10.00 ---Liquids or pastes

56 3905.21 - - In aqueous dispersion

 3905.21.00.00 --In aqueous dispersions

57 3905.29 - - Other:

 3905.29.10.00 ---Liquids or pastes

58 3906.10 - Poly(methyl methacrylate):

 3906.10.10.00 --In aquaeous dispersion

 3906.10.90.00 --Other

59 3906.90 - Other, Copolymers.

 3906.90.92.00 ---Other liquids or pastes

60 3907.40 - Polycarbonates:

 3907.40.20.00 --Other liquids or pastes

61 3907.50 - Alkyd resins:

 3907.50.10.00 --Liquids or pastes

62 3917.21 - - Of polymers of ethylene:

 3917.21.10.00 ---Porous tubes suitable for agricultural

 3917.21.90.00 ---Other

63 3917.22 - - Of polymers of propylene:

 3917.22.10.00 ---Porous tubes suitable for agricultural

 3917.22.90.00 ---Other

64 3917.23 - - Of polymers of vinyl chloride:

 3917.23.10.00 ---Porous tubes suitable for agricultural watering.

 3917.23.90.00 ---Other

65 3917.29 - - Of other plastics:

 3917.29.10.00 ---Porous tubes suitable for agricultural

 3917.29.90.00 ---Other

66 3917.31 - - Flexible tubes, pipes and hoses, having a minimum

 3917.31.10.00 ---Porous tubes suitable for agricultural watering.

 3917.31.90.00 ---Other

67 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

68 3917.33
- - Other, not reinforced or otherwise combined with other materials, with

fittings:

 3917.33.10.00 ---Porous tubes suitable for agricultural watering.

 3917.33.90.00 ---Other

69 3918.10 - Of polymers of vinyl chloride, Floor covering.

 3918.10.11.00 ---Tiles

 3918.10.19.00 ---Other

 3918.10.90.00 --Other

70 3918.90 - Of other plastics, Floor covering.

 3918.90.12.00 ---Tiles, of other plastics

-432-

NO. HS CODE DESCRIPTION

 3918.90.19.00 ---Other

 3918.90.99.00 ---Other

71 3919.90 - Other:

 3919.90.11.00 ---Tapes used in the manufacture of

 3919.90.19.00 ---Other

 3919.90.90.00 --Other

72 3920.10 - Of polymers of ethylene:

 3920.10.10.00 --Tapes used in the manufacture of telephonic

 3920.10.90.00 --Other

73 3920.20 - Of polymers of propylene:

 3920.20.10.00 --Tapes used in the manufacture of telephonic

 3920.20.20.00 --BOPP film, Used as an adhesive by melting.

 3920.20.31.00 ---Of polypropylene

 3920.20.39.00 ---Other

 3920.20.90.00 --Other

74 3920.30 - Of polymers of styrene:

 3920.30.10.00 --Used as an adhesive by melting

 3920.30.90.00 --Other, Of polymers of vinyl chloride.

75 3920.43 - - Containing by weight not less than 6% of plasticisers.

 3920.43.90.00 ---Other

76 3920.49 - - Other:

 3920.49.10.00 ---Tapes used in the manufacture of

 3920.49.90.00 ---Other, Of acrylic polymers.

77 3920.51 - - Of poly (methyl methacrylate)

 3920.51.00.00 --Of poly(methyl methacrylate)

78 3920.59 - - Other

 3920.59.00.00 --Other

79 3920.61 - - Of polycarbonates:

 3920.61.10.00 ---Film

 3920.61.20.00 ---Used as an adhesive by melting

 3920.61.90.00 ---Other

80 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

81 3920.63 - - Of unsaturated polyesters:

 3920.63.10.00 ---Used as an adhesive by melting

 3920.63.90.00 ---Other

82 3920.69 - - Of other polyesters:

 3920.69.90.00 ---Other

83 3920.71 - - Of regenerated cellulose:

 3920.71.10.00 ---Cellophane film

 3920.71.40.00 ---Used as an adhesive by melting

 3920.71.90.00 ---Other

84 3920.72 - - Of vulcanised fibre:

 3920.72.10.00 ---Used as an adhesive by melting

 3920.72.90.00 ---Other

85 3920.73 - - Of cellulose acetate:

 3920.73.11.00 ----Cellulose acetate, plasticized

 3920.73.19.00 ----Other

 -433-

NO. HS CODE DESCRIPTION

 3920.73.90.00 ---Other

86 3920.79 - - Of other cellulose derivatives:

 3920.79.10.00 ---Used as an adhesive by melting

 3920.79.90.00 ---Other

87 3920.91 - - Of poly(vinyl butyral):

 3920.91.90.00 ---Other

88 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

89 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

90 3920.94 - - Of phenolic resins:

 3920.94.20.00 ---Used as an adhesive by melting

 3920.94.90.00 ---Other

91 3920.99 - - Of other plastics:

 3920.99.10.00 ---Corrugated sheets and plates

92 3921.11 - - Of polymers of styrene:

 3921.11.10.00 ---Plates and sheets

 3921.11.90.00 ---Other

93 3921.12 - - Of polymers of vinyl chloride:

 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

94 3921.13 - - Of polyurethanes:

 3921.13.10.00 ---Plates and sheets

 3921.13.90.00 ---Other

95 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

96 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

97 3921.90 - Other:

 3921.90.20.00 --Plates and sheets

 3921.90.90.00 --Other

98 3922.10 - Baths, shower-baths, sinks and wash-basins

 3922.10.00.00 -Baths, shower-baths, sinks and wash-basins

99 3922.20 - Lavatory seats and covers:

 3922.20.10.00 --Covers

 3922.20.90.00 --Other

100 3922.90 - Other:

-434-

NO. HS CODE DESCRIPTION

 3922.90.20.00 --Parts of flushing cisterns

 3922.90.90.00 --Other

101 3923.10 - Boxes, cases, crates and similar articles:

 3923.10.10.00 --Boxes used for cinematographic films, tapes, discs.

 3923.10.90.00 --Other

102 3923.21 - - Of polymers of ethylene:

 3923.21.10.00 ---Aseptic bags with aluminium foil re-

 3923.21.90.00 ---Other

103 3923.29 - - Of other plastics:

 3923.29.10.00 ---Aseptic bags with aluminium foil re-

 3923.29.90.00 ---Other

104 3923.30 - Carboys, bottles, flasks and similar articles:

 3923.30.10.00 --Toothpaste tubes container

 3923.30.90.00 --Other

105 3923.90 - Other

 3923.90.00.00 -Other

106 3924.10 - Tableware and kitchenware

 3924.10.00.00 -Tableware and kitchenware

107 3924.90 - Other:

 3924.90.10.00 --Bed pans, urinals (portable type) and

 3924.90.90.00 --Other

108 3925.10 - Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l

 3925.10.00.00 -Reservoirs, tanks, vats and similar

109 3925.30
- Shutters, blinds (including Venetian blinds) and similar articles and parts

thereof

 3925.30.00.00 -Shutters, blinds (including Venetian blinds)

110 3925.90 - Other

 3925.90.00.00 -Other

111 3926.10 - Office or school supplies:

 3926.10.10.00 --School supplies

 3926.10.20.00 --Office supplies

112 3926.20
- Articles of apparel and clothing accessories (including gloves, mittens and

mitts):

 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

113 3926.30 - Fittings for furniture, coachwork or the like

 3926.30.00.00 -Fittings for furniture,coachwork or the like

114 3926.40 - Statuettes and other ornamental articles

 3926.40.00.00 -Statuettes and other ornamental articles

115 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

 3926.90.33.00 ---Poison mosquito nets

 3926.90.39.00 ---Other, safety and protective devices.

 3926.90.41.00 ---Police shields

 3926.90.42.00 ---Protective masks and similar articles for

 -435-

NO. HS CODE DESCRIPTION

 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

 3926.90.55.00 ---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

116 6105.10 - Of cotton

 6105.10.00.00 -Of cotton

117 6105.20 - Of man-made fibres:

 6105.20.10.00 --Of synthetic fibres

 6105.20.20.00 --Of artificial fibres

118 6105.90 - Of other textile materials:

 6105.90.90.00 --Other

119 6106.10 - Of cotton

 6106.10.00.00 -Of cotton

120 6106.20 - Of man-made fibres

 6106.20.00.00 -Of man-made fibres

121 6106.90 - Of other textile materials:

 6106.90.90.00 --Other

122 6107.11 - - Of cotton

 6107.11.00.00 --Of cotton

123 6107.12 - - Of man-made fibres

 6107.12.00.00 --Of man-made fibres

124 6107.19 - - Of other textile materials:

 6107.19.90.00 ---Other

125 6107.21 - - Of cotton

 6107.21.00.00 --Of cotton

126 6107.22 - - Of man-made fibres

 6107.22.00.00 --Of man-made fibres

127 6107.29 - - Of other textile materials:

 6107.29.90.00 ---Other

128 6107.91 - - Of cotton

 6107.91.00.00 --Of cotton

129 6107.92 - - Of man-made fibres

 6107.92.00.00 --Of man-made fibres

130 6107.99 - - Of other textile materials:

 6107.99.90.00 ---Other

131 6108.11 - - Of man-made fibres

 6108.11.00.00 --Of man-made fibres

132 6108.19 - - Of other textile materials:

 6108.19.30.00 ---Of cotton

-436-

NO. HS CODE DESCRIPTION

 6108.19.90.00 ---Other

133 6108.21 - - Of cotton

 6108.21.00.00 --Of cotton

134 6108.22 - - Of man-made fibres

 6108.22.00.00 --Of man-made fibres

135 6108.29 - - Of other textile materials:

 6108.29.90.00 ---Other

136 6108.31 - - Of cotton

 6108.31.00.00 --Of cotton

137 6108.32 - - Of man-made fibres

 6108.32.00.00 --Of man-made fibres

138 6108.39 - - Of other textile materials:

 6108.39.90.00 ---Other

139 6108.91 - - Of cotton

 6108.91.00.00 --Of cotton

140 6108.92 - - Of man-made fibres

 6108.92.00.00 --Of man-made fibres

141 6108.99 - - Of other textile materials:

 6108.99.90.00 ---Other

142 6109.10 - Of cotton:

 6109.10.10.00 --For men or boys

 6109.10.20.00 --For women or girls

143 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

144 6110.19 - - Other

 6110.19.00.00 --Other

145 6110.20 - Of cotton

 6110.20.00.00 -Of cotton

146 6110.30 - Of man-made fibres

 6110.30.00.00 -Of man-made fibres

147 6110.90 - Of other textile materials:

 6110.90.90.00 --Other

148 6112.11 - - Of cotton

 6112.11.00.00 --Of cotton

149 6112.12 - - Of synthetic fibres

 6112.12.00.00 --Of synthetic fibres

150 6112.19 - - Of other textile materials:

 6112.19.10.00 ---Of ramie, linen or silk

 6112.19.90.00 ---Other

151 6112.31 - - Of synthetic fibres:

 6112.31.10.00 ---Not elasticated or rubberised

 6112.31.20.00 ---Elasticated or rubberised

152 6112.39 - - Of other textile materials:

 6112.39.10.00 ---Not elasticated or rubberised

 6112.39.20.00 ---Elasticated or rubberised

153 6112.41 - - Of synthetic fibres:

 6112.41.10.00 ---Not elasticated or rubberised

 -437-

NO. HS CODE DESCRIPTION

 6112.41.20.00 ---Elasticated or rubberised

154 6112.49 - - Of other textile materials:

 6112.49.10.00 ---Not elasticated or rubberised

 6112.49.20.00 ---Elasticated or rubberised

155 6205.20 - Of cotton

 6205.20.00.00 -Of cotton

156 6205.30 - Of man-made fibres

 6205.30.00.00 -Of man-made fibres

157 6205.90 - Of other textile materials:

 6205.90.90.00 --Other

158 6206.30 - Of cotton

 6206.30.00.00 -Of cotton

159 6206.40 - Of man-made fibres

 6206.40.00.00 -Of man-made fibres

160 6206.90 - Of other textile materials:

 6206.90.90.00 --Other

161 6211.11 - - Men's or boys'

 6211.11.00.10 ---Batik

 6211.11.00.90 ---Other

162 6211.12 - - Women's or girls'

 6211.12.00.10 ---Batik

 6211.12.00.90 ---Other

163 6211.31 - - Of wool or fine animal hair

 6211.31.00.00 --Of wool or fine animal hair

164 6211.32 - - Of cotton

 6211.32.00.00 --Of cotton

165 6211.33 - - Of man-made fibres:

 6211.33.90.90 ----Other

166 6211.41 - - Of wool or fine animal hair

 6211.41.00.00 --Of wool or fine animal hair

167 6211.42 - - Of cotton:

 6211.42.10.00 ---Prayer cloaks

 6211.42.90.10 ----Batik

 6211.42.90.90 ----Other

168 6211.43 - - Of man-made fibres:

 6211.43.20.00 ---Prayer cloaks

 6211.43.30.00 ---Flyers coveralls

 6211.43.90.10 ----Batik

 6211.43.90.90 ----Other

169 6211.49 - - Of other textile materials:

 6211.49.90.90 ----Other

170 6212.10 - Brassiéres:

 6212.10.10.00 --Of cotton

 6212.10.90.00 --Of other textile materials

171 6212.20 - Girdles and panty-girdles:

 6212.20.10.00 --Of cotton

 6212.20.90.00 --Of other textile materials

172 6212.30 - Corselettes:

 6212.30.10.00 --Of cotton

 6212.30.90.00 --Of other textile materials

-438-

NO. HS CODE DESCRIPTION

173 6212.90 - Other:

 6212.90.10.00 --Of cotton

 6212.90.90.00 --Of other textile materials

174 6503.00 Felt hats and other felt headgear, made from the hat bodies, hoods or

 6503.00.00.00 Felt hats and other felt headgear, made from

175 6504.00 Hats and other headgear, plaited or made by assembling strips

 6504.00.00.00 Hats and other headgear ,plaited or made by

176 6505.10 - Hair-nets

 6505.10.00.00 -Hair-nets

177 6702.10 - Of plastics

 6702.10.00.00 -Of plastics

178 6702.90 - Of other materials

 6702.90.00.00 -Of other materials

179 6704.11 - - Complete wigs

 6704.11.00.00 --Complete wigs

180 6704.19 - - Other

 6704.19.00.00 --Other

181 6704.20 - Of human hair

 6704.20.00.00 -Of human hair

182 6704.90 - Of other materials

 6704.90.00.00 -Of other materials

183 6815.99 - - Other:

 6815.99.10.00 ---Touchstones

184 7113.11 - - Of silver, whether or not plated or clad with other precious metal:

 7113.11.10.00 ---Parts

 7113.11.90.00 ---Other

185 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

186 7113.20 - Of base metal clad with precious metal:

 7113.20.10.00 --Parts

 7113.20.90.00 --Other

187 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

188 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

189 7114.20 - Of base metal clad with precious metal

 7114.20.00.00 -Of base metal clad with precious metal

190 7116.10 - Of natural or cultured pearls

 7116.10.00.00 -Of natural or cultured pearls

191 7117.19 - - Other:

 7117.19.10.00 ---Bangles

 7117.19.20.00 ---Parts

 7117.19.90.00 ---Other

192 7117.90 - Other:

 7117.90.10.10 ---Of platics

 7117.90.10.20 ---Of plastering material

 7117.90.10.30 ---Of ceramic

 7117.90.10.40 ---Of glass

 7117.90.10.50 ---Of tortoise-shell, mother of pearl, ivory,

 -439-

NO. HS CODE DESCRIPTION

193 7207.20 - - Containing by weight 0.6% or more of carbon:

 7207.20.11.00 ---Slabs

 7207.20.91.00 ---Slabs

194 7208.10 - In coils, not further worked than hot-rolled, with patterns in relief:

 7208.10.10.90 ---Other

 7208.10.20.90 ---Other

 7208.10.30.90 ---Other

 7208.10.90.90 ---Other

195 7208.26 - - - Steel plates and sheets containing by weight less than 0.6%

 7208.26.10.10 ----Of a maximum tensile strength of 550 Mpa,

 7208.26.10.90 ----Other

 7208.26.90.10 ----Of a maximum tensile strength of 550 Mpa,

 7208.26.90.90 ----Other

196 7208.27 - - - Of a thickness of less than 1.5 mm:

 7208.27.11.10 -----Of a thickness more than 2 mm, maximum

 7208.27.11.90 -----Other

 7208.27.19.10 -----Of a thickness more than 2 mm, maximum

 7208.27.19.90 -----Other

 7208.27.91.10 -----Of a thickness more than 2 mm, maximum

 7208.27.91.90 -----Other

 7208.27.99.10 -----Of a thickness more than 2 mm, maximum

 7208.27.99.90 -----Other

197 7208.37 - - - Steel plates and sheets containing by weight less than 0.6% of carbon

 7208.37.10.10 ----Of a maximum tensile strength of 550 Mpa,

 7208.37.10.90 ----Other

 7208.37.90.10 -----Of a maximum tensile strength of 550 Mpa,

 7208.37.90.90 -----Other

198 7208.38 - - - Steel plates and sheets containing by weight less than 0.6% of carbon

 7208.38.10.10 ----Of a maximum tensile strength of 550 Mpa,

 7208.38.10.90 ----Other

 7208.38.90.10 ----Of a maximum tensile strength of 550 Mpa,

 7208.38.90.90 ----Other

199 7208.39 - - - Of a thickness of less than 1.5 mm:

 7208.39.11.00 ----Steel plates and sheets containing by

 7208.39.19.00 ----Other :

 7208.39.90.10 ----Of a thickness more than 2 mm, maximum

 7208.39.90.90 ----Other

200 7208.90 - - Of a thickness of 10 mm or more but not exceeding 125 mm; of

 7208.90.10.90 ---Other

 7208.90.20.90 ---Lain-lain

 7208.90.30.90 ---Lain-lain

 7208.90.90.90 ---Other

201 7209.26 - - Of a thickness of 0.5 mm or more but not exceeding 1 mm

 7209.26.00.90 ---Other

202 7209.28 - Other

 7209.28.00.90 ---Other

203 7209.90 Flat-rolled products of iron or non-alloy steel, of a width of 600 mm

 7209.90.00.00 -Other

204 7211.13 150 mm and a thickness of not less than 4 mm, not in coils and

 7211.13.11.00 ----Universal plates

-440-

NO. HS CODE DESCRIPTION

 7211.13.12.00 ----Hoop and strip

 7211.13.19.00 ----Other

 7211.13.91.90 -----Other

 7211.13.92.90 -----Other

205 7211.14 - - - Containing by weight 0.6% or more of carbon:

 7211.14.11.90 -----Other

 7211.14.12.90 -----Other

 7211.14.19.90 -----Other

 7211.14.91.90 -----Other

 7211.14.92.90 -----Other

 7211.14.93.90 -----Other

206 7211.19 - - - Containing by weight 0.6% or more of carbon:

 7211.19.11.90 -----Other

 7211.19.12.90 -----Other

 7211.19.19.90 -----Other

 7211.19.92.90 -----Other

 7211.19.93.90 -----Other

207 7211.23 - - - Corrugated

 7211.23.10.00 ---Corrugated

 7211.23.20.00 ---Tape and band exceeding 25 mm but not

 7211.23.40.00 ---Other, hoop and strip, exceeding 400 mm in

208 7211.29 - - - Containing by weight 0.25 % or more but less than 0.6% of carbon:

 7211.29.11.00 ----Corrugated

 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

209 7211.90 - - Containing by weight 0.6 % or more of carbon:

 7211.90.99.00 ---Other

210 7212.50 - - Plated or coated with aluminium-zinc alloys:

 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

211 7213.20 - - With an average diameter of 5 mm to 20 mm

 7213.20.10.00 --With an average diameter of 5 mm to 20 mm

 7213.20.90.00 --Other

212 7213.91 - - - For making soldering bars

 7213.91.91.10 -----Containg by weight 0.77% or more of

 7213.91.93.00 ----Shaft bars; manganese steel

 7213.91.99.00 ----Other

213 7213.99 - - - For making soldering bars

 7213.99.91.10 -----Containg by weight 0.77% or more of

 7213.99.93.00 ----Shaft bars; manganese steel

214 7214.10 - - Containing by weight less than 0.6% of carbon

 7214.10.10.00 --Containing by weight less than 0.6 % of

 7214.10.20.00 --Containing by weight 0.6 % or more of

215 7214.91 - - - Containing by weight less than 0.6% of carbon:

 -441-

NO. HS CODE DESCRIPTION

 7214.91.22.00 ----Shaft bars; manganese steel

216 7214.99 - - - Containing by weight less than 0.25% of carbon:

 7214.99.12.00 ----Shaft bars; manganese steel

 7214.99.32.00 ----Shaft bars; manganese steel

217 7215.10 - Of free-cutting steel, not further worked than cold-formed or cold-finished

 7215.10.00.00 -Of free-cutting steel, not further worked

218 7215.90 - - Containing by weight less than 0.6% of carbon:

 7215.90.19.00 ---Other

 7215.90.20.00 --Containing by weight 0.6 % or more of carbon

219 7217.10 - - Containing by weight less than 0.25% of carbon:

 7217.10.10.00 --Containing by weight less than 0.25% of

 7217.10.22.00 ---Bead wire; flat hard steel reed wire; pre-

220 7217.20 - - Containing by weight less than 0.25% carbon

 7217.20.10.00 --Containing by weight less than 0.25% of

221 7217.90 - - Containing by weight of not less than 0.1% of silicon and

 7217.90.10.00 --Containing by weight of not less than 0.1%

 7217.90.50.00 --Other containing by weight 0.6% or more of

222 7219.31 - - Of a thickness of 3 mm or more but less than 4.75 mm

 7219.31.00.00 --Of a thickness of 4.75 mm or more

223 7219.32 - - Of a thickness exceeding 1 mm but less than 3 mm

 7219.32.00.00 --Of a thickness of 3 mm or more but less than

224 7219.90 - - Of a thickness not exceeding 125 mm and with patterns in relief

 7219.90.10.00 --Of a thickness not exceeding 125 mm and with

 7219.90.90.00 --Other

225 7220.90 - - Hoop and strip

 7220.90.10.00 --Hoop and strip

 7220.90.20.00 --Plates and sheets of a thickness of 4.75 mm

 7220.90.30.00 --Other plates and sheets

 7220.90.90.00 --Other

226 7222.40 - - Angles, other than slotted angles:

 7222.40.11.00 ---Of a height of 80 mm or more

 7222.40.12.00 ---Of a height of less than 80 mm

 7222.40.20.00 --Slotted angles, roll-formed from pure-

 7222.40.31.00 ---Of a height of 80 mm or more and of

 7222.40.32.00 ---Of a height of 80 mm or more and of

 7222.40.33.00 ---Of a height of less than 80 mm and of

 7222.40.34.00 ---Of a height of less than 80 mm and of

227 7228.70 - - Angles, other than slotted angles:

 7228.70.11.00 ---Of a height of 80 mm or more

 7228.70.12.00 ---Of a height of less than 80 mm

 7228.70.20.00 --Slotted angles, roll-formed from pure-

 7228.70.31.00 ---Of a height of 80 mm or more and of

 7228.70.32.00 ---Of a height of 80 mm or more and of

 7228.70.33.00 ---Of a height of less than 80 mm and of

 7228.70.34.00 ---Of a height of less than 80 mm and of

228 7304.29 - Other, of circular cross-section, of iron or non-alloy steel:

 7304.29.00.10 ---Unfinished casing and tubing (green pipe)

229 7306.40 - - Welded boiler tubes with internal diameter not exceeding 12.5 mm

 7306.40.20.00 --Welded boiler tubes with internal diameter

 7306.40.30.00 --Stainless steel pipes and tubes, with

-442-

NO. HS CODE DESCRIPTION

 7306.40.40.00 --High pressure conduits

 7306.40.90.00 --Other, with internal diameter exceeding

230 7309.00 (other than compressed or liquefied gas), of iron or steel, of a

 7309.00.00.00 Reservoirs, tanks, vats and similar

231 7310.29 - - - Of a capacity of 1 l:

 7310.29.91.00 ----Of iron or steel casting in the rough

232 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

233 7315.12 - - Other chain:

 7315.12.10.00 ---Of mild steel

 7315.12.90.00 ---Other

234 7315.19 - - Parts:

 7315.19.90.00 ---Other

235 7315.20 - Skid chain

 7315.20.00.00 -Skid chain

236 7315.89 - - Other:

 7315.89.19.00 ----Other

 7315.89.29.00 ----Other

237 7315.90 - Other parts:

 7315.90.90.00 --Other

238 7317.00 Nails, tacks, drawing pins, corrugated nails, staples (other than

 7317.00.10.00 -Wire nails

 7317.00.20.00 -Staples

239 7319.10 - Sewing, darning or embroidery needles

 7319.10.00.00 -Sewing, darning or embroidery needles

240 7320.10 - Leaf-springs and leaves therefor:

 7320.10.10.00 --For motor vehicles

241 7320.20 - Helical springs:

 7320.20.10.00 --For motor vehicles

242 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

243 7321.12 - - For liquid fuel

 7321.12.00.00 --For liquid fuel

244 7321.13 - - For solid fuel

 7321.13.00.00 --For solid fuel

245 7321.81 - - For gas fuel or for both gas and other fuels

 7321.81.00.00 --For gas fuel or for both gas and other fuels

246 7321.82 - - For liquid fuel

 7321.82.00.00 --For liquid fuel

247 7321.83 - - For solid fuel

 7321.83.00.00 --For solid fuel

248 7321.90 - Parts

 -443-

NO. HS CODE DESCRIPTION

 7321.90.00.00 -Parts

249 7324.21 - - Of cast iron, whether or not enamelled

 7324.21.00.00 --Of cast iron, whether or not enamelled

250 7324.29 - - Other

 7324.29.00.00 --Other

251 7324.90 - Other, including parts:

 7324.90.10.00 --For flushing water closets or urinals

252 7325.10 - Of non-malleable cast iron:

 7325.10.20.00 --Manhole covers, gratings and frames thereof

 7325.10.90.00 --Other

253 7325.91 - - Grinding balls and similar articles for mills

 7325.91.00.00 --Grinding balls and similar articles for

254 7325.99 - - Other:

 7325.99.10.00 ---Latex spouts and latex cups

 7325.99.20.00 ---Manhole covers, gratings and frames thereof

 7325.99.90.00 ---Other

255 7326.90 - Other:

 7326.90.20.00 --Pistol or revolver shaped keychains with

 7326.90.30.00 --Stainless steel shield and clamp assembly

 7326.90.40.00 --Latex spouts and latex cups

 7326.90.50.00 --Rat traps

 7326.90.60.00 --Steel balls for ball point pens

 7326.90.90.00 --Other

256 8403.10 - Boilers

 8403.10.00.00 -Boilers

257 8403.90 - Parts

 8403.90.00.00 -Parts

258 8407.32 - - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:

 8407.32.21.00 ----Exceeding 50 cc but not exceeding 110 cc

 8407.32.22.00 ----Exceeding 110 cc but not exceeding 125 cc

 8407.32.29.00 ----Exceeding 125 cc but not exceeding 250 cc

259 8407.33 - - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc:

 8407.33.20.00 ---For the vehicles of heading 87.11

 8407.33.90.00 ---Other

260 8407.34 - - Of a cylinder capacity exceeding 1,000 cc:

 8407.34.19.00 ----Other

 8407.34.29.00 ----Other

261 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

262 8413.70 - Other centrifugal pumps:

 8413.70.21.00 ---Water pumps specially designed for

-444-

NO. HS CODE DESCRIPTION

 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

263 8414.51 - - Table, floor, wall, window, ceiling or roof fans, with a self-contained

 8414.51.10.00 ---Table fans and box fans

 8414.51.20.00 ---Wall fans and ceiling fans

 8414.51.30.00 ---Floor fans

 8414.51.90.00 ---Other

264 8418.10 - Combined refrigerator-freezers, fitted with separate external doors:

 8418.10.10.90 ---Other

 8418.10.90.00 --Other

265 8418.21 - - Compression-type

 8418.21.00.10 ---Of capacity not exceeding 230 l

 8418.21.00.90 ---Other

266 8418.22 - - Absorption-type, electrical

 8418.22.00.10 ---Of capacity not exceeding 230 l

 8418.22.00.90 ---Other

267 8418.29 - - Other

 8418.29.00.00 --Other

268 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

269 8433.51 - - Combine harvester-threshers

 8433.51.00.00 --Combined harvester-threshers

270 8437.80 - Other machinery:

 8437.80.10.00 --Rice hullers and cone type rice mills,

271 8450.11 - - Fully-automatic machines:

 8450.11.10.00 ---Each of a dry linen capacity not exceeding

272 8450.12 - - Other machines, with built-in centrifugal drier:

 8450.12.10.00 ---Each of a dry linen capacity not exceeding

273 8450.19 - - Other:

 8450.19.10.00 ---Each of a dry linen capacity not exceeding

274 8516.60 - Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:

 8516.60.10.00 --Rice cookers

 8516.60.20.00 --Ovens

 8516.60.90.00 --Other

275 8518.50 - Electric sound amplifier sets:

 8518.50.10.00 --Of an output of 240 W or more

276 8520.90 - Other:

 8520.90.10.00 --Television, broadcasting, cinematographic

 8520.90.90.00 --Other

277 8525.40 - Still image video cameras and other video camera recorders; digital cameras:

 8525.40.20.00 --Other still image video cameras

 8525.40.30.00 --Other digital camera

 -445-

NO. HS CODE DESCRIPTION

 8525.40.40.00 --Other video camera recordes

278 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

279 8527.21 - - Combined with sound recording or reproducing apparatus:

 8527.21.10.00 ---For radio-telephony or radio-telegraphy

 8527.21.90.00 ---Other

280 8527.29 - - Other:

 8527.29.10.00 ---For radio-telephony or radio-telegraphy

 8527.29.90.00 ---Other

281 8527.31 - - Combined with sound recording or reproducing apparatus:

 8527.31.10.00 ---For radio-telephony or radio-telegraphy

 8527.31.90.00 ---Other

282 8527.32
- - Not combined with sound recording or reproducing apparatus but combined

with a clock

 8527.32.00.00 --Not combined with sound recording or

283 8528.12 - - Colour:

 8528.12.10.00 ---Set top boxes which have a communication

 8528.12.20.00 ---Printed circuit assemblies for use with ADP

 8528.12.90.00 ---Other

284 8528.21 - - Colour:

 8528.21.90.00 ---Other

285 8702.10 - With compression-ignition internal combustion piston engine (diesel

 8702.10.06.00 -----Of a gross vehicle weight not exceeding

 8702.10.07.00 -----Of a gross vehicle weight exceeding

 8702.10.08.00 -----Of a gross vehicle weight exceeding

 8702.10.09.00 -----Of a gross vehicle weight exceeding

 8702.10.15.00 -----Of a gross vehicle weight not exceeding

 8702.10.16.00 -----Of a gross vehicle weight exceeding

 8702.10.17.00 -----Of a gross vehicle weight exceeding

 8702.10.26.00 -----Of a gross vehicle weight not exceeding

 8702.10.27.00 -----Of a gross vehicle weight exceeding

 8702.10.28.00 -----Of a gross vehicle weight exceeding

 8702.10.31.00 -----Of a gross vehicle weight exceeding

 8702.10.37.00 -----Of a gross vehicle weight not exceeding

 8702.10.38.00 -----Of a gross vehicle weight exceeding

 8702.10.39.00 -----Of a gross vehicle weight exceeding

 8702.10.46.00 -----Of a gross vehicle weight not exceeding

 8702.10.47.00 -----Of a gross vehicle weight exceeding

 8702.10.48.00 -----Of a gross vehicle weight exceeding

 8702.10.49.00 -----Of a gross vehicle weight exceeding

 8702.10.67.00 -----Of a gross vehicle weight exceeding

286 8703.21 - - Of a cylinder capacity not exceeding 1,000 cc:

 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

 8703.21.42.00 ----Four wheel drive vehicles, CBU/ other

 8703.21.44.00 ----Other

 8703.21.52.00 ----Four wheel drive vehicles, CBU/ other

-446-

NO. HS CODE DESCRIPTION

 8703.21.54.10 -----Sedan / station wagons

 8703.21.54.90 -----Other

 8703.21.56.00 ----Other

287 8703.22 - - Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc:

 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

 8703.22.62.00 ----Four wheel drive vehicles, CBU/ other

 8703.22.64.00 ----Other

 8703.22.72.00 ----Four wheel drive vehicles, CBU/ other

 8703.22.74.10 -----Sedan / station wagons

 8703.22.74.90 -----Other

 8703.22.76.00 ----Other

288 8703.23 - - Of a cylinder capacity exceeding 1,500 cc but not exceeding

 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

 8703.23.51.10 -------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

 8703.23.61.00 -----Of a cylinder capacity less than 1,800 cc

 8703.23.62.00 -----Of a cylinder capacity 1,800 cc and above

 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

 8703.23.71.00 -----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

289 8703.31 - - Of a cylinder capacity not exceeding 1,500 cc:

 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

 8703.31.62.00 ----Four wheel drive vehicles, CBU/ other

 8703.31.64.00 ----Other

 8703.31.72.00 ----Four wheel drive vehicles, CBU/ other

 -447-

NO. HS CODE DESCRIPTION

 8703.31.74.10 -----Sedan / station wagons

 8703.31.74.90 -----Other

 8703.31.75.00 ----Used motor cars (including station wagons,

 8703.31.77.00 ----Other

290 8703.32 - - Of a cylinder capacity exceeding 1,500 cc but not exceeding

 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

 8703.32.34.00 -----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

 8703.32.44.00 -----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

 8703.32.53.10 -------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

 8703.32.64.00 ------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

 8703.32.74.00 ------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

291 8703.33 - - Of a cylinder capacity exceeding 2,500 cc:

 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

 8703.33.25.00 -----Four wheel drive vehicles, CBU/ other

 8703.33.27.00 -----Other

 8703.33.29.00 -----Four wheel drive vehicles, CBU/ other

 8703.33.31.10 ------Sedan / station wagons

 8703.33.31.90 ------Other

 8703.33.32.00 -----Used motor cars (including station

 8703.33.34.00 -----Other

292 8703.90 - Other:

 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

 8703.90.37.00 ----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

-448-

NO. HS CODE DESCRIPTION

 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

 8703.90.61.00 ----Electric-powered

 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

 8703.90.77.00 ----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

 8703.90.82.00 ----Of a cylinder capacity 2,500 cc and

 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

293 8704.21 - - g.v.w. vehicle weight not exceeding 5 tonnes:

 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

294 8704.22 - - g.v.w exceeding 5 tonnes but not exceeding 20 tonnes:

 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

295 8704.23 - - g.v.w exceeding 20 tonnes:

 8704.23.31.00 -----Refrigerated vans

 8704.23.32.00 -----Refuse collection vehicles having refuse

 -449-

NO. HS CODE DESCRIPTION

 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

296 8704.31 - - g.v.w not exceeding 5 tonnes:

 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

297 8704.31 - - g.v.w not exceeding 5 tonnes:

 8704.31.26.00 ----Ordinary lorries (trucks)

298 8704.31 - - g.v.w not exceeding 5 tonnes:

 8704.31.29.00 ----Other

299 8704.32 - - g.v.w. exceeding 5 tonnes:

 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

300 8704.90 - Other:

 8704.90.41.00 ----Vans, pick up trucks and similar vehicles

 8704.90.42.00 ----Ordinary lorries (trucks)

 8704.90.49.00 ----Other

301 8706.00 Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.

 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

302 8707.10 - For the vehicles of heading 87.03:

 8707.10.10.00 --For ambulances

 8707.10.90.00 --Other

303 8707.90 - Other:

 8707.90.21.00 ---For vehicles of subheading 8704.10

 8707.90.29.00 ---Other

 8707.90.90.00 --Other

304 8708.10 - Bumpers and parts thereof:

 8708.10.20.00 --For vehicles of headings 87.02 and 87.04

-450-

NO. HS CODE DESCRIPTION

 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

305 8708.29 - - Other:

 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

 8708.29.93.00 ----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

306 8708.39 - - Other:

 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

 8708.39.70.00 ---For vehicles of subheading 8704.10 or

 8708.39.90.00 ---Other

307 8708.40 - Gear boxes:

 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

308 8708.60 - Non-driving axles and parts thereof:

 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

 8708.60.23.00 ---For vehicles of headings 87.02 and 87.04

 8708.60.24.00 ---For ambulances

 -451-

NO. HS CODE DESCRIPTION

 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

309 8708.70 - Road wheels and parts and accessories thereof:

 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

 8708.70.93.00 ---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

310 8708.80 - Suspension shock-absorbers:

 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

311 8708.91 - - Radiators:

 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

312 8708.92 - - Silencers and exhaust pipes:

 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

 8708.92.93.00 ----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

 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

-452-

NO. HS CODE DESCRIPTION

313 8711.50 - With reciprocating internal combustion piston engine of a cylinder

 8711.50.30.00 --Other, CBU/ other

314 8714.11 - - Saddles:

 8714.11.10.00 ---For motorcycles of subheadings 8711.10,

 8714.11.20.00 ---For motorcycles of subheadings 8711.30,

315 8905.20 - Floating or submersible drilling or production platforms

 8905.20.00.00 -Floating or submersible drilling or

316 9502.10 - Dolls, whether or not dressed

 9502.10.00.00 -Dolls, whether or not dressed

317 9506.62 - - Inflatable

 9506.62.00.00 --Inflatable

318 9506.69 - - Other

 9506.69.00.00 --Other

319 9601.10 - Worked ivory and articles of ivory:

 9601.10.10.00 --Worked rhinoceros horn

 9601.10.90.00 --Other

320 9601.90 - Other:

 9601.90.20.00 --Other

321 9701.90 - Other:

 9701.90.10.00 --Of cut flowers, flower buds, foliage,

 -453-

APPENDIX 1

SENSITIVE LIST

Korea:

No. HS CODE DESCRIPTION

1 0106.20 - Reptiles (including snakes and turtles)

 0106202000 Fresh-water tortoises

2 0206.10 - Of bovine animals, fresh or chilled

 0206100000 Of bovine animals,fresh or chilled

3 0206.21 - Tongues

 0206210000 Tongues

4 0206.22 - Livers

 0206220000 Livers

5 0207.14 Cuts and offal,frozen

 0207142010 Liver

 0207142090 Other

6 0210.20 - Meat of bovine animals

 0210201000 Dried or smoked

7 0210.99 - Other:

 0210991020 Of swine

8 0301.10 Ornamental fish

 0301109000 Other

9 0301.92 - Eels (Anguilla spp.)

 0301921000 Glass eel

10 0301.99 - Other:

 0301992000 Yellow tail

 0301995000 Conger eel

 0301996000 Sharp toothed eel

 0301997000 Salad eel

11 0302.22 - Plaice (Pleuronectes platessa)

 0302220000 Plaice(Pleuronectes platessa)

12 0302.29 - Other

 0302290000 Other

13 0302.31 - Albacore or longfinned tunas (Thunnus alalunga)

 0302310000 Albacore or longfinned tunas (Thunnus alalunga)

14 0302.32 - Yellowfin tunas (Thunnus albacares)

 0302320000 Yellowfin tunas (Thunnus albacares)

15 0302.39 - Other

 0302390000 Other

16 0302.50 - Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus),

 0302500000
Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and

roes

17 0302.69 - Other:

 0302692000 Yellow tail

18 0303.31 - Halibut (Reinhardtius hippoglossoides, Hippoglossus

 0303310000
Halibut (Reinhardtius hippoglos-soides, Hippoglossus hippoglossus, Hippoglossus

stenolepis)

-454-

No. HS CODE DESCRIPTION

19 0303.32 - Plaice (Pleuronectes platessa)

 0303320000 Plaice (Pleuronectes platessa)

20 0303.39 - Other

 0303390000 Other

21 0303.42 - Yellowfin tunas (Thunnus albacares)

 0303420000 Yellowfin tunas (Thunnus albacares)

22 0303.43 - Skipjack or stripe-bellied bonito

 0303430000 Skipjack or stripe-bellied bonito

23 0303.44 - Bigeye tunas (Thunnus obesus)

 0303440000 Bigeye tunas (Thunnus obesus)

24 0303.49 - Other

 0303490000 Other

25 0303.50 - Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes

 0303500000 Herrings (Clupea harengus,Clupea pallasii),excluding livers and roes

26 0303.60 - Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus),

 0303600000 Cod (Gadus morhua,Gadus ogac,Gadus macrocephalus),excluding livers and roes

27 0303.71 - Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella

 0303710000
Sardines (Sardina pilchardus,Sardinops spp.),sardinella (Sardinella spp.),brisling

or sprats (Sprattus sprattus)

28 0303.75 - Dogfish and other sharks

 0303750000 Dogfish and other sharks

29 0303.79 Other

 0303794010 Red horsehead fish (Branchiostegus Japonicus)

 0303799020 Puffers

 0303799070 Rock fish (including pacific ocean perch)

 0303799092 Hagfish (Pacific, Atlantic)

 0303799096 Ray

30 0305.20 - Livers and roes of fish, dried, smoked, salted or in brine

 0305202000 Roes,dried

31 0305.63 - Anchovies (Engraulis spp.)

 0305631000 Salt fermented anchovy

32 0305.69 - Other

 0305696000 Yellow corvine

 0305699000 Other

33 0306.24 Crabs

 0306241090 Other

34 0307.21 - Live, fresh or chilled:

 0307210000 Live,fresh or chilled

35 0307.41 - Live, fresh or chilled:

 0307411000 Cuttle fish

36 0307.91 Live,fresh or chilled

 0307911500 Ark shells

 0307911800 Baby clams

37 0307.99 - Other:

 0307991130 Baby clams

 0307991150 Ark shells

 0307991190 Other

 0307991990 Other

 0307993120 Baby clams

 -455-

No. HS CODE DESCRIPTION

 0307993190 Other

38 0403.90 Other

 0403902000 Curdled milk and cream

 0403909000 Other fermented or acidified milk and cream

39 0404.10 - Whey and modified whey, whether or not concentrated or containing

 0404101010 Whey powder

 0404101090 Other

 0404102110 (a) Lactose removed

 0404102120 (b) Demineralized

 0404102130 (c) Whey protein concentrates

 0404102190 (d) Other

 0404102900 (2)Other

40 0406.10 Fresh(unripened or uncured)cheese,including whey cheese,and curd

 0406102000 Curd

41 0406.40 - Blue-veined cheese

 0406400000 Blue-veined cheese

42 0407.00 Birds'eggs, in shell, fresh, preserved or cooked.

 0407001090 Other

 0407009000 Other

43 0408.91 - Dried

 0408910000 Dried

44 0408.99 Other

 0408999000 Other

45 0506.90 - Other

 0506902000 B. Powder of bones.

46 0602.10 - Unrooted cuttings and slips:

 0602109000 Other

47 0602.90 - Other:

 0602901090 Other

 0602909090 Other

48 0603.10 Fresh

 0603105000 Lilies

 0603108000 Gypsophila

 0603109000 Other

49 0603.90 - Other

 0603900000 Other

50 0702.00 Tomatoes, fresh or chilled.

 0702000000 Tomatoes, fresh or chilled.

51 0704.10 - Cauliflowers and headed broccoli:

 0704100000 Cauliflowers and headed broccoli

52 0704.20 - Brussels sprouts

 0704200000 Brussels sprouts

53 0709.20 - Asparagus

 0709200000 2. Asparagus

54 0709.51 - Mushrooms of the genus Agaricus

 0709517000 Cultivated mushrooms (Agaricus bisporus)

55 0709.59 - Other

 0709592000 Oak mushrooms

56 0709.90 - Other

 0709903000 Pumpkins

-456-

No. HS CODE DESCRIPTION

57 0710.80 - Other vegetables

 0710801000 Onions

58 0712.39 - Other:

 0712391020 (b) Oak mushrooms

59 0712.90 3. Other vegetables; mixtures of vegetables

 0712902030 (3) Welsh onions

 0712902040 (4) Carrots

 0712902050 (5) Pumpkins

 0712902070 (7) Taro stems

60 0713.40 - Lentils:

 0713400000 Lentils

61 0714.20 2. Sweet potatoes

 0714204000 D. Frozen

62 0714.90 - Other:

 0714901010 (1) Frozen

 0714901090 (2) Other

 0714909010 (1) Frozen

63 0801.31 - In shell

 0801310000 In shell

64 0801.32 - Shelled

 0801320000 Shelled

65 0805.50 - Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia,

 0805501000 Lemons (Citrus limon, Citrus limonum)

66 0806.20 - Dried

 0806200000 2. Dried

67 0807.19 - Other

 0807190000 Other

68 0809.20 - Cherries

 0809200000 2. Cherries

69 0809.40 - Plums and sloes

 0809402000 B. Sloes

70 0810.10 - Strawberries

 0810100000 Strawberries

71 0810.50 - Kiwifruit

 0810500000 Kiwifruit

72 0810.90 - Other:

 0810901000 Persimmons

 0810905000 Mumes

73 0811.10 - Strawberries

 0811100000 Strawberries

74 0812.10 - Cherries

 0812100000 Cherries

75 0812.90 - Other

 0812901000 Strawberries

76 0813.50 - Mixtures of nuts or dried fruits of this Chapter

 0813500000 5. Mixtures of nuts or dried fruits of this Chapter

77 0814.00 Peel of citrus fruit or melons (including watermelons), fresh, frozen,

 0814001000 Peel of citrus fruit

78 1103.11 - Of wheat:

 1103110000 Of wheat

 -457-

No. HS CODE DESCRIPTION

79 1103.20 - Pellets

 1103201000 Of wheat

 1103203000 Of barley

 1103209000 Other

80 1104.30 - Germ of cereals, whole, rolled, flaked or ground

 1104301000 Of rice

81 1106.20 - Of sago, roots or tubers of heading 07.14:

 1106201000 Of arrow roots

 1106209000 Other

82 1106.30 - Of the products of Chapter 8

 1106300000 Of the products of Chapter 8

83 1207.99 - Other:

 1207991000 (1) Perilla seeds

84 1211.20 2. Ginseng roots

 1211202120 Tablet or capsule

85 1214.90 - Other

 1214901000 Fodder roots

 1214909090 Other

86 1301.90 - Other:

 1301909000 B. Other

87 1302.19 - Other:

 1302191110 White ginseng extract

88 1401.10 - Bamboos

 1401101000 Bamboos,phyllostachys

 1401102000 Raw bamboos

 1401109000 Other

89 1507.90 - Other:

 1507901000 Refined oil

 1507909000 Other

90 1514.19 - Other:

 1514191000 Refined oil

 1514199000 Other

91 1514.99 - Other:

 1514991010 Other Rape oil or colza oil

 1514991020 Mustard oil

 1514999000 Other

92 1515.90 6. Other

 1515909010 Rice bran oil and its fractions

93 1516.20 - Vegetable fats and oils and their fractions:

 1516201010 Peanut oil and its fraction

 1516201050 Sesame oil and its fraction

 1516202090 Other

94 1604.19 - Other:

 1604199090 Other

95 1604.20 - Other prepared or preserved fish:

 1604204010 Of crab flavor

 1604204090 Other

 1604209000 Other

96 1605.90 Other

 1605909090 Other

-458-

No. HS CODE DESCRIPTION

97 1702.30 - Glucose and glucose syrup, not containing fructose or containing

 1702301000 Glucose

98 1702.40 - Glucose and glucose syrup, containing in the dry state at least 20%

 1702401000 Glucose

99 1702.60 - Other fructose and fructose syrup, containing in the dry state more

 1702601000 Fructose

100

1702.90

Other, including invert sugar and other sugar and sugar syrup blends containing in

the dry state 50% by weight of fructose

 1702902000 B. Caramel

 1702903000 C. Maltose

 1702909000 D. Other

101 1806.90 4. Other

 1806902910 (a) Of malt extract

 1806903099 Other

102 1902.19 - Other:

 1902191000 Noodles

 1902192000 Chinese vermicelli

103 1904.10 - Prepared foods obtained by the swelling or roasting of cereals or cereal products

 1904109000 Other

104 1904.20 - Prepared foods obtained from unroasted cereal flakes or from

 1904201000 A. Of Musli type preparations

 1904209000 B. Other

105 1904.90 4. Other

 1904909000 Other

106 1905.90 - Other:

 1905901050 Bakers' wares of rice

 1905909020 Rice paper

107 2001.90 2. Other

 2001909040 Sweet corn

108 2004.10 - Potatoes

 2004100000 Potatoes

109 2005.80 - Sweet corn (Zea mays var. saccharata)

 2005800000 Sweet corn(zea mays var. saccharata)

110 2007.91 - Citrus fruit

 2007911000 Jams,fruit jellies and marmalades

111 2008.50 - Apricots:

 2008500000 Apricots

112 2008.60 - Cherries:

 2008600000 Cherries

113 2008.80 - Strawberries:

 2008800000 Strawberries

114 2008.92 Mixtures

 2008922000 Fruit salad

115 2009.12 - Not frozen, of a Brix value not exceeding 20

 2009120000 Not frozen, of a Brix value not exceeding 20

116 2009.31 - Of a Brix value not exceeding 20

 2009311000 Lemon juice

 2009312000 Lime juice

 2009319000 Other

 -459-

No. HS CODE DESCRIPTION

117 2009.39 - Other

 2009392000 Lime juice

 2009399000 Other

118 2009.49 - Other

 2009490000 Other

119 2009.69 - Other

 2009690000 Other

120 2009.71 - Of a Brix value not exceeding 20

 2009710000 Of a Brix value not exceeding 20

121 2101.20 - Extracts, essences and concentrates, of tea or maté, and

 2101201000 Containing sugar,lemon or substitutes

122 2103.10 - Soya sauce

 2103100000 Soya sauce

123 2103.90 - Other:

 2103901010 Bean paste

 2103901020 Chinese bean paste

 2103901030 Hot bean paste

 2103909040 Mae jooⓚ

124 2106.10 - Protein concentrates and textured protein substances

 2106101000 Bean-curd

125 2106.90 2. Other

 2106904010 Laver

 2106909020 (2) Preparations with a basis of butter

 2106909050 (5) Flavors in preparations

126 2202.90 - Other:

 2202901000 Beverage based on ginseng

 2202902000 Beverage of fruit juice

127 2206.00 Other fermented beverages (for example, cider, perry, mead); mixtures

 2206002090 Other

128 2207.10
- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or

higher

 2207101000 A. Roughly distilled alcohol for beverages

129 2208.20 - Spirits obtained by distilling grape wine or grape marc:

 2208201000 Cognac

 2208209000 Other

130 2208.30 - Whiskies:

 2208301000 Scotch whisky

 2208309000 Other

131 2208.40 - Rum and tafia:

 2208400000 Rum and tafia

132 2208.50 - Gin and Geneva:

 2208500000 Gin and Geneva

133 2208.60 - Vodka:

 2208600000 Vodka

134 2208.70 - Liquers and cordials:

 2208709000 Other

135 2208.90 - Other:

 2208901000 Brandies other than that of heading 2208.20

 2208909000 Other

136 2301.20 - Flours, meals and pellets, of fish or of crustaceans, molluscs or other

-460-

No. HS CODE DESCRIPTION

 2301209000 Other

137 2308.00 Vegetable materials and vegetable waste, vegetable residues and

 2308009000 Other

138 2523.10 - Cement clinkers:

 2523100000 1. Cement clinkers

139 2523.21 - White cement, whether or not artificially coloured

 2523210000 A. White cement,whether or not artificially coloured

140 2523.29 - Other:

 2523290000 B. Other

141 2523.90 - Other hydraulic cements

 2523901000 Slag cements

142 2710.11 - Light oils and preparations:

 2710111000 (1) Motor spirit

 2710119000 (6) Other

143 2710.19 - Other:

 2710191090 (b) Other

 2710192010 (a) Kerosene

 2710192020 (b) Jet fuel

 2710192090 (d) Other

 2710193000 (3) Gas oils

 2710194010 (a) Light fuel oil(bunker A)

 2710194020 (b) Fuel oil(bunker B)

 2710194030 (c) Bunker C

 2710194090 (d) Other

 2710195010 Raw oils

 2710195020 Lubricating base oil

144 2815.11 - Solid

 2815110000 Solid

145 2815.12 - In aqueous solution (soda lye or liquid soda)

 2815120000 In aqueous solution (soda lye or liquid soda)

146 2903.15 - 1,2-Dichloroethane (ethylene dichloride)

 2903150000 E. 1,2-Dichloroethane(ethylene dichloride)

147 2903.21 - Vinyl chloride (chloroethylene):

 2903210000 A. Vinyl chloride(chloroethylene)

148 2905.12 - Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)

 2905122010 For making semiconductor

 2905122090 Other

149 2905.13 - Butan-1-ol (n-butyl alcohol)

 2905130000 C. Butan-1-ol(n-butyl alcohol)

150 2905.14 - Other butanols

 2905140000 D. Other butanols

151 2905.16 - Octanol (octyl alcohol) and isomers thereof

 2905161000 2-ethylhexyl alcohol

152 2905.32 - Propylene glycol (propane-1,2-diol)

 2905320000 B. Propylene glycol (propane-1,2-diol)

153 2905.39 - Other

 2905392000 Neopentyl glycol

154 2905.44 - D-glucitol (sorbitol)

 2905440000 D-glucitol (sorbitol)

 -461-

No. HS CODE DESCRIPTION

155 2907.11 - Phenol (hydroxybenzene) and its salts

 2907111000 Phenol

156 2907.23 - 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts

 2907231000 4,4'-Isopropylidenediphenol(bisphenol a)

157 2910.20 - Methyloxirane (propylene oxide)

 2910200000 2. Methyloxirane (propylene oxide)

158 2910.30 - 1-Chloro-2,3-epoxypropane (epichlorohydrin)

 2910300000 3. 1-Chloro-2,3-epoxypropane (epichlorohydrin)

159 2914.11 - Acetone

 2914110000 Acetone

160 2915.21 - Acetic acid

 2915210000 Acetic acid

161 2915.31 - Ethyl acetate

 2915310000 A. Ethyl acetate

162 2915.32 - Vinyl acetate

 2915320000 B. Vinyl acetate

163 2915.33 - n-Butyl acetate

 2915339000 (2) Other

164 2916.11 - Acrylic acid and its salts

 2916111000 Acrylic acid

165 2916.12 - Esters of acrylic acid

 2916121000 Ethyl acrylate

 2916122000 Methyl acrylate

 2916123000 Butyl acrylate

 2916124000 2-ethyl hexyl acrylate

166 2916.13 - Methacrylic acid and its salts

 2916131000 Methacrylic acid

167 2916.14 - Esters of methacrylic acid:

 2916141000 Methyl methacrylate

168 2905.43 - Mannitol

 2905430000 Mannitol

169 2917.32 - Dioctyl orthophthalates

 2917321000 Di-2-ethyl hexyl orthophthalate

 2917329000 Other

170 2917.34 - Other esters of orthophthalic acid

 2917342000 Diisodecyl orthophthalate

171 2917.35 - Phthalic anhydride

 2917350000 E. Phthalic anhydride

172 2917.39 - Other:

 2917391000 Isophthalic acid

173 2934.99 - Other:

 2934999000 (4) Other

174 3102.10 - Urea, whether or not in aqueous solution

 3102100000 Urea,whether or not in aqueous solution

175 3305.10 - Shampoos:

 3305100000 Shampoos

176 3305.90 - Other:

 3305901000 Hair rinses

-462-

No. HS CODE DESCRIPTION

177 3401.11 - For toilet use, (including medicated products):

 3401119000 (2) Other

178 3401.19 - Other:

 3401191090 Other

179 3401.20 - Soap in other forms:

 3401200000 2. Soap in other forms

180 3702.42 - Of a width exceeding 610 mm and of a length exceeding

 3702423000 For printed circuit board

181 3706.10 - Of a width of 35 mm or more:

 3706105020 (2) Positives

182 3707.90 - Other:

 3707902100 For colour photography

 3707902920 For graphic art

 3707903100 For colour photography

183 3809.93 - Of a kind used in the leather or like industries

 3809930000 Of a kind used in the leather or like industries

184 3811.21 - Containing petroleum oils or oils obtained from bituminous minerals:

 3811210000 Containing petroleum oils or oils obtained from bituminous minerals

185 3812.20 - Compound plasticisers for rubber or plastics

 3812200000 Compound plasticisers for rubber or plastics

186 3817.00 Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those

 3817000000
Mixed alkylbenzenes and mixed alkylnaphthalenes,other than those of heading

27.07 or 29.02.

187 3823.11 - Stearic acid

 3823110000 Stearic acid

188 3823.19 - Other:

 3823192000 Acid oils from refining

189 3823.70 - Industrial fatty alcohols

 3823704000 Lauryl alcohol

190 3901.10 - Polyethylene having a specific gravity of less than 0.94:

 3901100000 Polyethylene having a specific gravity of less than 0.94

191 3901.20 - Polyethylene having a specific gravity of 0.94 or more:

 3901201000 Of pulp

 3901209000 Other

192 3901.30 - Ethylene-vinyl acetate copolymers:

 3901300000 Ethylene-vinyl acetate copolymers

193 3901.90 - Other:

 3901900000 Other

194 3902.10 - Polypropylene:

 3902100000 Polypropylene

195 3902.30 - Propylene copolymers:

 3902300000 Propylene copolymers

196 3903.90 - Other:

 3903909000 Other

197 3904.10 - Poly(vinyl chloride), not mixed with any other substances:

 3904100000 Poly(vinyl chloride), not mixed with any other substances

198 3904.30 - Vinyl chloride-vinyl acetate copolymers:

 3904300000 Vinyl chloride-vinyl acetate copolymers

199 3905.30 - Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups:

 -463-

No. HS CODE DESCRIPTION

 3905300000 3. Poly(vinyl alcohol),whether or not containing unhydrolysed acetate groups

200 3906.10 - Poly(methyl methacrylate):

 3906100000 Poly(methyl methacrylate)

201 3906.90 - Other:

 3906909000 Other

202 3907.20 - Other polyethers:

 3907202000 Polyoxypropylene(polypropylene glycol)

203 3907.40 - Polycarbonates:

 3907400000 4. Polycarbonates

204 3908.10 - Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12

 3908101000 Polyamide -6

 3908102000 Polyamide -6.6

 3908103000 Polyamide -11, -12, -6.9, -6.10, -6.12

205 3908.90 - Other:

 3908900000 Other

206 4002.70 - Ethylene-propylene-non-conjugated diene rubber (EPDM)

 4002709000 Other

207 4007.00 Vulcanised rubber thread and cord.

 4007001000 Rubber thread

208 4407.10 - Coniferous:

 4407101000 Cedar

 4407102000 Oregon pine

 4407103000 Red pine

 4407104000 White wood or fir

 4407105000 Larch

 4407107000 Spruce

 4407108000 Radiata pine

 4407109000 Other

209 4407.24 - Virola, Mahogany (Swietenia spp.), Imbuia and Balsa:

 4407241000 (1)Virola

 4407242000 (2)Mahogany (Swietenia spp.)

 4407243000 (3)Imbuia

 4407244000 (4)Balsa

210 4407.25 - Dark Red Meranti, Light Red Meranti and Meranti Bakau:

 4407250000 B. Dark Red Meranti,Light Red Meranti,and Meranti Bakau

211 4407.26 - White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan:

 4407260000 C. White Lauan,White Meranti,White Seraya,Yellow Meranti and Alan

212 4407.29 - Other:

 4407291000 (1) Keruing,Ramin,Kapur,Jonkong,Merbau,Jelutong and Kempas

 4407292000 (2) Teak

 4407293000

(3)

Okoume,Obeche,Sapelli,Sipo,Acajou,d'afrique,Makore,Iroko,Tiama,Mansonia,Ilo

mba,Dibetou Limba and Azobe

 4407299000 (4) Other

213 4407.91 - Of oak (Quercus spp.):

 4407910000 A. Of oak (Quercus spp.)

214 4407.92 - Of beech (Fagus spp.):

 4407920000 B. Of beech (Fagus spp.)

215 4407.99 - Other:

-464-

No. HS CODE DESCRIPTION

 4407991010 Rosewood

 4407991020 Ebonywood

 4407991030 Ash

 4407991040 Walnut

 4407991090 Other

 4407992000 (2) Lignum vitae

 4407993010 Aspen

 4407993020 Poplar

 4407993030 Maple

 4407993040 Elm

 4407993050 Birch

 4407993060 Basswood

 4407994000 (4) Paulownia

 4407999010 (a) Tropical woods,not specified in the foregoing

 4407999090 (b) Other

216 4410.32 - Surface-covered with melamine-impregnated paper

 4410320000 Surface-covered with melamine-impregnated paper

217 4410.33 - Surface-covered with decorative laminates of plastics

 4410330000 Surface-covered with decorative laminates of plastics

218 4410.39 - Other

 4410390000 Other

219 4410.90 - Other

 4410900000 Other

220 4411.29 - Other:

 4411291090 Other

 4411299000 Other

221 4411.31 - Not mechanically worked or surface covered

 4411310000 Not mechanically worked or surface covered

222 4412.13 - With at least one outer ply of tropical woods specified in

 4412131000 Of a thickness less than 3.2㎜

 4412132000 Of a thickness less than 4㎜ but not less than 3.2㎜

 4412133000 Of a thickness not more than 6㎜ but not less than 4㎜

 4412136000 Of a thickness not less than 15㎜

223 4412.14 - Other, with at least one outer ply of non-coniferous wood:

 4412141000 Of a thickness less than 3.2㎜

 4412142000 Of a thickness less than 4㎜ but not less than 3.2㎜

 4412143000 Of a thickness not more than 6㎜ but not less than 4㎜

 4412144000 Of a thickness less than 12㎜ but not less than 6㎜

 4412145000 Of a thickness less than 15㎜ but not less than 12㎜

 4412146000 Of a thickness not less than 15㎜

224 4412.19 - Other:

 4412191011 Of a thickness less than 6㎜

 4412191019 Other

 4412191091 Of a thickness less than 6㎜

 4412191099 Other

225 4412.22 - With at least one ply of tropical wood specified in Subheading

 4412220000
With at least one ply of tropical wood specified in Subheading Note 1 to this

Chapter

226 4412.23 - Other, containing at least one layer of particle board

 -465-

No. HS CODE DESCRIPTION

 4412230000 Other,containing at least one layer of particle board

227 4412.29 - Other

 4412291000 Plywood

 4412292090 Other

228 4412.92 - With at least one ply of tropical wood specified in Subheading

 4412920000
With at least one ply of tropical wood specified in Subheading Note 1 to this

Chapter

229 4412.93 - Other, containing at least one layer of particle board

 4412930000 Other,containing at least one layer of particle board

230 4412.99 - Other

 4412991010 With both outer ply of coniferous wood

 4412991090 Other

 4412992090 Other

231 4413.00 Densified wood, in blocks, plates, strips or profile shapes.

 4413000000 Densified wood,in blocks,plates,strips or profile shapes.

232 5106.10 - Containing 85% or more by weight of wool

 5106101000 Of all wool

 5106109000 Other

233 5106.20 - Containing less than 85% by weight of wool

 5106201000 Mixed with polyester fiber

 5106202000 Mixed with polyamide fiber

 5106203000 Mixed with acrylic fiber

 5106204000 Mixed with other synthetic fiber

 5106209000 Other

234 5107.10 - Containing 85% or more by weight of wool

 5107101000 Of all wool

 5107102000 Mixed with synthetic fiber

 5107109000 Mixed with other fiber

235 5107.20 - Containing less than 85% by weight of wool

 5107202000 Mixed with polyamide fiber,

 5107203000 Mixed with acrylic fiber,

 5107204000 Mixed with other synthetic fiber,

 5107209000 Mixed with other fiber

236 5108.10 - Carded

 5108100000 Carded

237 5108.20 - Combed

 5108200000 Combed

238 5109.10 - Containing 85% or more by weight of wool or of fine animal hair

 5109101000 Yarn of wool

 5109109000 Yarn of fine animal hair

239 5109.90 - Other

 5109901000 Yarn of wool

 5109909000 Yarn of fine animal hair

240 5110.00 Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn),

 5110000000
Yarn of coarse animal hair or of horsehair(including gimped horsehair

yarn),whether or not put up for retail sale.

241 5111.11 - Of a weight not exceeding 300 g/m2:

 5111111000 Of wool

242 5204.11 - Containing 85% or more by weight of cotton

-466-

No. HS CODE DESCRIPTION

 5204110000 Containing 85% or more by weight of cotton

243 5204.19 - Other

 5204190000 Other

244 5205.21 - Measuring 714.29 decitex or more (not exceeding 14 metric number)

 5205211000 Unbleached or not mercerized

 5205219000 Other

245 5205.22 - Measuring less than 714.29 decitex but not less than 232.56 decitex

 5205221000 Unbleached or not mercerized

 5205229000 Other

246 5205.23 - Measuring less than 232.56 decitex but not less than 192.31 decitex

 5205231000 Unbleached or not mercerized

 5205239000 Other

247 5205.24 - Measuring less than 192.31 decitex but not less than 125 decitex

 5205241000 Unbleached or not mercerized

 5205249000 Other

248 5205.26 - Measuring less than 125 decitex but not less than 106.38 decitex

 5205261000 Unbleached or not mercerized

 5205269000 Other

249 5205.27 - Measuring less than 106.38 decitex but not less than 83.33 decitex

 5205271000 Unbleached or not mercerized

 5205279000 Other

250 5205.28 - Measuring less than 83.33 decitex (exceeding 120 metric number)

 5205281000 Unbleached or not mercerized

 5205289000 Other

251 5205.41 - Measuring per single yarn 714.29 decitex or more (not exceeding

 5205411000 Unbleached or not mercerized

 5205419000 Other

252 5205.42 - Measuring per single yarn less than 714.29 decitex but not less

 5205421000 Unbleached or not mercerized

 5205429000 Other

253 5205.43 - Measuring per single yarn less than 232.56 decitex but not less

 5205431000 Unbleached or not mercerized

 5205439000 Other

254 5205.44 - Measuring per single yarn less than 192.31 decitex but not less

 5205441000 Unbleached or not mercerized

 5205449000 Other

255 5205.46 - Measuring per single yarn less than 125 decitex but not less than

 5205461000 Unbleached or not mercerized

 5205469000 Other

256 5205.47 - Measuring per single yarn less than 106.38 decitex but not less

 5205471000 Unbleached or not mercerized

 5205479000 Other

257 5205.48 - Measuring per single yarn less than 83.33 decitex (exceeding

 5205481000 Unbleached or not mercerized

 5205489000 Other

258 5208.12 - Plain weave, weighing more than 100 g/m2

 5208120000 Plain weave,weighing more than 100 g/㎡

259 5208.29 - Other fabrics

 5208290000 Other fabrics

 -467-

No. HS CODE DESCRIPTION

260 5402.33 - Of polyesters

 5402330000 Of polyesters

261 5402.43 - Of polyesters, other

 5402430000 Of polyesters,other

262 5402.49 - Other

 5402499000 Other

263 6103.43 - Of synthetic fibres

 6103430000 Of synthetic fibres

264 6105.10 - Of cotton

 6105100000 Of cotton

265 6105.20 - Of man-made fibres:

 6105201000 Of synthetic fibres

266 6106.20 - Of man-made fibres

 6106202000 Of artificial fibres

267 6109.90 - Of other textile materials:

 6109903010 T-shirts

268 6110.20 - Of cotton

 6110200000 Of cotton

269 6115.99 - Of other textile materials:

 6115990000 Of other textile materials

270 6202.11 - Of wool or fine animal hair

 6202110000 Of wool or fine animal hair

271 6203.11 - Of wool or fine animal hair

 6203110000 Of wool or fine animal hair

272 6203.31 - Of wool or fine animal hair

 6203310000 Of wool or fine animal hair

273 6203.32 - Of cotton

 6203320000 Of cotton

274 6203.41 - Of wool or fine animal hair:

 6203410000 Of wool or fine animal hair

275 6204.11 - Of wool or fine animal hair

 6204110000 Of wool or fine animal hair

276 6204.31 - Of wool or fine animal hair

 6204310000 Of wool or fine animal hair

277 6204.32 - Of cotton

 6204320000 Of cotton

278 6204.51 - Of wool or fine animal hair

 6204510000 Of wool or fine animal hair

279 6204.61 - Of wool or fine animal hair

 6204610000 Of wool or fine animal hair

280 6204.62 - Of cotton

 6204629000 Other

281 6205.20 - Of cotton

 6205200000 Of cotton

282 6208.29 - Of other textile materials:

 6208290000 Of other textile materials

283 6212.10 - Brassiéres:

 6212109000 Other

284 6214.10 - Of silk or silk waste

-468-

No. HS CODE DESCRIPTION

 6214100000 Of silk or silk waste

285 6216.00 Gloves, mittens and mitts.

 6216009000 Other

286 6901.00 Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals

 6901003000 Tiles

287 6907.90 - Other:

 6907901000 Of porcelain or china

 6907909000 Other

288 6908.90 - Other:

 6908909000 Other

289 6909.11 - Of porcelain or china

 6909110000 Of porcelain or china

290 6910.10 - Of porcelain or china

 6910101000 Wash basins

 6910103000 Water closet pans

291 7005.21 - Coloured throughout the mass (body tinted), opacified, flashed or

 7005212000 More than 2㎜ but not more than 3㎜ in thickness

 7005213000 More than 3㎜ but not more than 4㎜ in thickness

292 7408.11 - Of which the maximum cross-sectional dimension exceeds 6 mm:

 7408110000 Of which the maximum cross-sectional dimension exceeds 6㎜

293 8408.10 - Marine propulsion engines:

 8408101000 With a rating not exceeding 300kw

 8408102000 With a rating more than 300kw,not exceeding 2,000kw

 8408103000 With a rating more than 2,000kw

294 8408.90 - Other engines:

 8408909010 (1) Internal combustion engines for ships

295 8409.99 - Other:

 8409993010 Of internal combustion engines with a rating not exceeding 300kw

 8409993020
Of internal combustion engins with a rating exceeding 300kw,but not exceeding

2,000kw

296 8413.30
- Fuel, lubricating or cooling medium pumps for internal combustion piston

engines:

 8413303000 For marine

297 8482.10 - Ball bearings

 8482100000 1. Ball bearings

298 8506.10 - Manganese dioxide:

 8506101000 A. Manganese batteries

 8506102000 B. Alkali manganese batteries

299 8544.51 - Fitted with connectors:

 8544519090 Other

300 8544.59 - Other:

 8544591000 Rubber insulated wire

301 8544.60 - For a voltage exceeding 1 kV but not exceeding 36 kV:

 8544603010 Plastic insulated wire

302 8712.00 Bicycles and other cycles (including delivery tricycles), not motorised.

 8712001000 Racing bicycles

 8712009010 For transportation of goods

 8712009020 Tricycles

 8712009090 Other

303 8714.91 - Frames and forks, and parts thereof:

 -469-

No. HS CODE DESCRIPTION

 8714911000 Frames

 8714912000 Forks

 8714919000 Other parts

304 8714.92 - Wheel rims and spokes:

 8714921000 Wheel Rims

 8714922000 Spokes

305 8714.93 - Hubs, other than coaster braking hubs and hub brakes, and

 8714931000 Hubs, other than coaster braking hubs and hub brakes

 8714932000 Free-wheel sprocket-wheels

306 8714.94 - Brakes, including coaster braking hubs and hub brakes, and parts thereof:

 8714941000 Coaster braking hubs and hub brakes

 8714942000 Other brakes

 8714949000 Parts thereof

307 8714.95 - Saddles:

 8714950000 Saddles

308 8714.96 - Pedals and crank-gear, and parts thereof:

 8714961000 Pedals

 8714962000 Crankgear

 8714969000 Parts thereof

309 8714.99 - Other:

 8714990000 Other

310 9406.00 Prefabricated buildings.

 9406001000 Of wood

-470-

APPENDIX 1

SENSITIVE LIST

Lao PDR:

NO. HS CODE DESCRIPTION

1 0103.92 - Weighing equal or more than 50 kg.

2 0105.11 - Fowls of the species Gallus domestic

3 0105.19 - Other.

4 0105.92
- Fowls of the species Gallus domesticus, weighing not more than

2,000 g

5 0105.99 - Other.

6 0106.12
- Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and

dugongs (mammals of the order Sirenia)

7 0504.00
 Guts, bladders and stomachs of animals (other than fish), whole and

pieces thereof, fresh, chilled frozen, salted, in brine, dried or smoked.

8 1006.10 - Rice in the husk (paddy or rough)

9 1006.20 - Husked (brown) rice

10 1006.30 - Semi-milled or wholly milled rice, whether or not polished or glazed

11 1006.40 - Broken

12 1701.91 - Containing added flavouring or colouring matter

13 2401.10 - Tobacco, not stemmed/stripped

14 2401.20 - Tobacco, partly or wholly stemmed/stripped

15 2401.30 - Tobacco refuse:

16 3003.10
- Containing penicillins or derivatives thereof, with a penicillanic acid structure,

or streptomycins or their derivatives

17 3003.20 - Containing other antibiotics

18 3003.31 - Containing insulin

19 3003.39 - Other

20 3003.40
- Containing alkaloids or derivatives thereof but not containing hormones or other

products of heading 29.37 or antibiotics

21 3003.90 - Other

22 3004.10
- Containing penicillins or derivatives thereof, with a penicillanic acid structure,

or streptomycins or their derivatives

23 3004.20 - Containing other antibiotics

24 3004.31 - Containing insulin

25 3004.32 - Containing corticosteroid hormones, their derivatives and structural analogues

26 3004.39 - Other

27 3004.40
- Containing alkaloids or derivatives thereof but not containing hormones, other

products of heading 29.37 or antibiotics

28 3004.50 - Other medicaments containing vitamins or other products of heading 29.36

29 3004.90 - Other

30 3925.10 - Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l

31 3925.20 - Doors, windows and their frames and thresholds for doors

32 3925.30 - Shutters, blinds (including Venetian blinds) and similar articles and parts thereof

33 3925.90 - Other

34 3926.10 - Office or school supplies

35 3926.20 - Articles of apparel and clothing accessories (including gloves, mittens and mitts)

36 3926.30 - Fittings for furniture, coachwork or the like

37 3926.40 - Statuettes and other ornamental articles

 -471-

NO. HS CODE DESCRIPTION

38 3926.90 - Other

39 4010.11 - Reinforced only with metal

40 4010.12 - Reinforced only with textile materials

41 4010.13 - Reinforced only with plastics

42 4010.19 - Other

43 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

44 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

45 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

46 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

47 4010.35
- Endless synchronous belts, of an outside circumference exceeding 60 cm but not

exceeding 150 cm

48 4010.36
- Endless synchronous belts, of an outside circumference exceeding 150 cm but

not exceeding 198 cm

49 4010.39 - Other

50 4011.10 - Of a kind used on motor cars (including station wagons and racing cars)

51 4011.20 - Of a kind used on buses or lorries

52 4011.30 - Of a kind used on aircraft

53 4011.40 - Of a kind used on motorcycles

54 4011.50 - Of a kind used on bicycles

55 4011.61 - Of a kind used on agricultural or forestry vehicles and machines

56 4011.62
- of a kind used on construction or industrial handling vehicles and machines and

having a rim size not exceeding 61 cm

57 4011.63
- Of a kind used on construction or industrial handling vehicles and machines and

having a rim size exceeding 61 cm

58 4011.69 - Other

59 4011.92 - Of a kind used on agricultural or forestry vehicles and machines

60 4011.93
- Of a kind used on construction or industrial handling vehicles and machines and

having a rim size not exceeding 61 cm

61 4011.94
- Of a kind used on construction or industrial handling vehicles and machines and

having a rim size exceeding 61 cm

62 4011.99 - Other

63 4012.11 - Of a kind used on motor cars (including station wagons and racing cars)

64 4012.12 - Of a kind used on buses or lorries

65 4012.13 - Of a kind used on aircraft

66 4012.19 - Other

67 4012.20 - Used pneumatic tyres

68 4012.90 - Other

69 4013.10
- Of a kind used on motor cars (including station wagons and racing cars), buses

or lorries

70 4013.20 - Of a kind used on bicycles

71 4013.90 - Other

72 4203.10 - Articles of apparel

73 4203.21 - Specially designed for use in sports

74 4203.29 - Other gloves, mittens and mitts

75 4203.30 - Belts and bandoliers

76 4203.40 - Other clothing accessories

77 4204.00
Articles of leather or of composition leather of a kind used in machinery or

mechanical appliances or for other technical uses.

78 4205.00 Other articles of leather or of composition leather.

-472-

NO. HS CODE DESCRIPTION

79 4206.10 - Catgut

80 4206.90 - Other

81 4301.10 - Of mink, whole, with or without head, tail or paws

82 4301.30

- 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

83 4301.60 - Of fox, whole, with or without head, tail or paws

84 4301.70 - Of seal, whole, with or without head, tail or paws

85 4301.80 - Other furskins, whole, with or without head, tail or paws

86 4301.90

- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use
87 4302.11 - Of mink

88 4302.13
- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb,

Indian, Chinese, Mongolian or Tibetan lamb

89 4302.19 - Other

90 4302.20 - Heads, tails, paws and other pieces or cuttings, not assembled

91 4302.30 - Whole skins and pieces or cuttings thereof, assembled

92 4501.10 - Natural cork, raw or simply prepared

93 4501.90 - Other

94 4502.00
Natural cork, debarked or roughly squared, or in rectangular (including square)

blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers)

95 4503.10 - Corks and stoppers

96 4503.90 - Other

97 4504.10
- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including

discs

98 4504.90 - Other

99 4818.10 - Toilet paper

100 4818.20 - Handkerchiefs, cleansing or facial tissues and towels

101 4818.30 - Tablecloths and serviettes

102 4818.40
- Sanitary towels and tampons, napkins and napkin liners for babies and similar

sanitary articles

103 4818.50 - Articles of apparel and clothing accessories

104 4818.90 - Other

105 6101.10 - Of wool or fine animal hair

106 6101.20 - Of cotton

107 6101.30 - Of man-made fibres

108 6101.90 - Of other textile materials

109 6102.10 - Of wool or fine animal hair

110 6102.20 - Of cotton

111 6102.30 - Of man-made fibres

112 6102.90 - Of other textile materials

113 6103.11 - Of wool or fine animal hair

114 6103.12 - Of synthetic fibres

115 6103.19 - Of other textile materials

116 6103.21 - Of wool or fine animal hair

117 6103.22 - Of cotton

118 6103.23 - Of synthetic fibres

119 6103.29 - Of other textile materials

120 6103.31 - Of wool or fine animal hair

121 6103.32 - Of cotton

122 6103.33 - Of synthetic fibres

 -473-

NO. HS CODE DESCRIPTION

123 6103.39 - Of other textile materials

124 6103.41 - Of wool or fine animal hair

125 6103.42 - Of cotton

126 6103.43 - Of synthetic fibres

127 6103.49 - Of other textile materials

128 6104.11 - Of wool or fine animal hair

129 6104.12 - Of cotton

130 6104.13 - Of synthetic fibres

131 6104.19 - Of other textile materials

132 6104.21 - Of wool or fine animal hair

133 6104.22 - Of cotton

134 6104.23 - Of synthetic fibres

135 6104.29 - Of other textile materials

136 6104.31 - Of wool or fine animal hair

137 6104.32 - Of cotton

138 6104.33 - Of synthetic fibres

139 6104.39 - Of other textile materials

140 6104.41 - Of wool or fine animal hair

141 6104.42 - Of cotton

142 6104.43 - Of synthetic fibres

143 6104.44 - Of artificial fibres

144 6104.49 - Of other textile materials

145 6104.51 - Of wool or fine animal hair

146 6104.52 - Of cotton

147 6104.53 - Of synthetic fibres

148 6104.59 - Of other textile materials

149 6104.61 - Of wool or fine animal hair

150 6104.62 - Of cotton

151 6104.63 - Of synthetic fibres

152 6104.69 - Of other textile materials

153 6105.10 - Of cotton

154 6105.20 - Of man-made fibres

155 6105.90 - Of other textile materials

156 6106.10 - Of cotton

157 6106.20 - Of man-made fibres

158 6106.90 - Of other textile materials

159 6107.11 - Of cotton

160 6107.12 - Of man-made fibres

161 6107.19 - Of other textile materials

162 6107.21 - Of cotton

163 6107.22 - Of man-made fibres

164 6107.29 - Of other textile materials

165 6107.91 - Of cotton

166 6107.92 - Of man-made fibres

167 6107.99 - Of other textile materials

168 6108.11 - Of man-made fibres

169 6108.19 - Of other textile materials

170 6108.21 - Of cotton

171 6108.22 - Of man-made fibres

172 6108.29 - Of other textile materials

-474-

NO. HS CODE DESCRIPTION

173 6108.31 - Of cotton

174 6108.32 - Of man-made fibres

175 6108.39 - Of other textile materials

176 6108.91 - Of cotton

177 6108.92 - Of man-made fibres

178 6108.99 - Of other textile materials

179 6109.10 - Of cotton

180 6109.90 - Of other textile materials

181 6702.10 - Of plastics

182 6702.90 - Of other materials

183 8214.10
- Paper knives, letter openers, erasing knives, pencil sharpeners and blades

therefore

184 8214.20 - Manicure or pedicure sets and instruments (including nail files)

185 8214.90 - Other

186 8414.51
- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric

motor of an output not exceeding 125 W

187 8414.59 - Other

188

8414.60 - Hoods having a maximum horizontal side not exceeding 120 cm

189 8414.80 - Other

190 8414.90 - Parts

191 8415.10 - Window or wall types, self-contained or "split-system"

192 8415.20 - Of a kind used for persons, in motor vehicles

193 8415.81
- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat

cycle (reversible heat pumps)

194 8415.82 - Other, incorporating a refrigerating unit

195 8415.83 - Not incorporating a refrigerating unit

196 8415.90 - Parts

197 8418.10 - Combined refrigerator-freezers, fitted with separate external doors

198 8418.21 - Compression-type

199 8418.22 - Absorption-type, electrical

200 8418.29 - Other

201 8418.30 - Freezers of the chest type, not exceeding 800 l capacity

202 8418.40 - Freezers of the upright type, not exceeding 900 l capacity

203 8418.50
- Other refrigerating or freezing chests, cabinets, display counters, show-cases and

similar refrigerating or freezing furniture

204 8418.61 - Compression type units whose condensers are heat exchangers

205 8418.69 - Other

206 8418.91 - Furniture designed to receive refrigerating or freezing equipment

207 8418.99 - Other

208 8422.30

 - Machinery for filling, closing, sealing, capsuling or labelling

bottles, cans, boxes, bags or other containers; machinery for capsuling bottles,

jars, tubes and similar containers; machinery for aerating beverages

209 8422.40
 - Other packing or wrapping machinery (including heat-shrink wrapping

machinery)

210 8422.90 - Parts.

211 8423.10
 - Personal weighing machines, including baby scales; household

scales

212 8423.20 - Scales for continuous weighing of goods on conveyors.

213 8423.30
 - Constant weight scales and scales for discharging a

predetermined weight of material into a bag or container, including hopper scales

214 8423.81 - Having a maximum weighing capacity not exceeding 30 kg

 -475-

NO. HS CODE DESCRIPTION

215 8423.82
 - Having a maximum weighing capacity not exceeding 30 kg but

not exceeding 5,000 kg

216 8423.89 - Other.

217 8423.90
 - Weighing machine weights of all kinds; parts of weighing

machinery

218 8424.10 - Fire extinguishers, whether or not charged

219 8424.20 - Spray guns and similar appliances

220 8424.30 - Steam or sand blasting machines and similar jet projecting machines

221 8424.81 - Agricultural or horticulteral

222 8424.89 - Other

223 8424.90 - Parts

224 8425.11 - Powered by electric motor

225 8425.19 - Other

226 8425.20 - Pit - head winding gear; winches apecially designed for use underground

227 8425.31 - Powered by electric motor

228 8425.39 - Other

229 8425.41 - Built - in jacking systems of a type used in garages

230 8425.42 - Other jacks and hoists, hydraulic

231 8425.49 - Other.

232 8426.11 - on fixed support

233 8426.20 - Tower cranes

234 8426.30 - Portal or pedestal jib cranes

235 8426.41 - On tyres

236 8526.49 - Other

237 8427.90 – Other trucks

238 8428.39 - Other

239 8429.11 – Track laying

240 8429.20 - Graders and levelers

241 8429.30 - Scrapers

242 8429.40 - Tamping machines and road roller

243 8429.59 - Other

244 8516.10 - Electric instantaneous or storage water heaters and immersion heaters

245 8516.21 - Storage heating radiators

246 8516.29 - Other

247 8516.31 - Hair dryers

248 8516.32 - Other hair-dressing apparatus

249 8516.33 - Hand-drying apparatus

250 8516.40 - Electric smoothing irons

251 8516.50 - Microwave ovens

252 8516.60 - Other ovens; cookers, cooking plates, boiling rings, grillers and roasters

253 8516.71 - Coffee or tea makers

254 8516.72 - Toasters

255 8516.79 - Other

256 8516.80 - Electric heating resistors

257 8516.90 - Parts

258 8517.11 - Line telephone sets with cordless handsets

259 8517.19 - Other

260 8517.21 - Facsimile machines

261 8517.22 - Teleprinters

262 8517.30 - Telephonic or telegraphic switching apparatus

-476-

NO. HS CODE DESCRIPTION

263 8517.50 - Other apparatus, for carrier-current line systems or for digital line systems

264 8517.80 - Other apparatus

265 8517.90 - Parts

266 8518.10 - Microphones and stands therefor

267 8518.21 - Single loudspeakers, mounted in their enclosures

268 8518.22 - Multiple loudspeakers, mounted in the same enclosure

269 8518.29 - Other

270 8518.30
- Headphones and earphones, whether or not combined with a microphone, and

sets consisting of a microphone and one or more loudspeakers

271 8518.40 - Audio-frequency electric amplifiers

272 8518.50 - Electric sound amplifier sets

273 8518.90 - Parts

274 8519.10 - Coin- or disc-operated record-players

275 8519.21 - Without loudspeaker

276 8519.29 - Other

277 8519.31 - With automatic record changing mechanism

278 8519.39 - Other

279 8519.40 - Transcribing machines

280 8519.92 - Pocket-size cassette-players

281 8519.93 - Other, cassette type

282 8519.99 - Other

283 8520.10 - Dictating machines not capable of operating without an external source of power

284 8520.20 - Telephone answering machines

285 8520.32 - Digital audio type

286 8520.33 - Other, cassette-type

287 8520.39 - Other

288 8520.90 - Other

289 8521.10 - Magnetic tape-type

290 8521.90 - Other

291 8522.10 - Pick-up cartridges

292 8522.90 - Other

293 8523.11 - Of a width not exceeding 4mm

294 8523.12 - Of a width exceeding 4mm but not exceeding 6.5mm

295 8523.13 - Of a width exceeding 6.5mm

296 8523.20 - Magnetic discs

297 8523.30 - Cards incorporating a magnetic stripe

298 8523.90 - Other

299 8524.10 - Gramophone records

300 8524.31 - For reproducing phenomena other than sound or image

301 8524.32 - For reproducing sound only

302 8524.39 - Other

303 8524.40 - Magnetic tapes for reproducing phenomena other than sound or image

304 8524.51 - Of a width not exceeding 4 mm

305 8524.52 - Of a width exceeding 4 mm but not exceeding 6.5 mm

306 8524.53 - Of a width exceeding 6.5 mm

307 8524.60 - Cards incorporating a magnetic stripe

308 8524.91 - For reproducing phenomena other than sound or image

309 8524.99 - Other

310 8527.12 - Pocket-size radio cassette-players

311 8527.13 - Other apparatus combined with sound recording or reproducing apparatus

 -477-

NO. HS CODE DESCRIPTION

312 8527.19 - Other

313 8527.21 - Combined with sound recording or reproducing apparatus

314 8527.29 - Other

315 8527.31 - Combined with sound recording or reproducing apparatus

316 8527.32
- Not combined with sound recording or reproducing apparatus but combined with

a clock

317 8527.39 - Other

318 8527.90 - Other

319 8528.12 - Colour

320 8528.13 - Black and white or other monochrome

321 8528.21 - Colour

322 8528.22 - Black and white or other monochrome

323 8528.30 - Video projectors

324 8529.10 - Aerials and aerial reflectors of all kinds; parts suitable for use therewith

325 8529.90 - Other

326 8714.20 - Of carriages for disabled persons

-478-

APPENDIX 1

SENSITIVE LIST

Malaysia:

BIL HS CODE DESCRIPTION

1 040110 - Of a fat content, by weight, not exceeding 1%

 040110900 -Other

2 040120 - Of a fat content, by weight, exceeding 1% but not exceeding 6%

 040120900 -Other

3 040130 - Of a fat content, by weight, exceeding 6%

 040130900 -Other

4 080300 -Bananas, incl. plantains, fresh or dried

 080300100 -pisang mas

 080300200 -pisang rastali

 080300300 -pisang berangan

 080300400 -pisang embun

 080300900 -other

5 080430 Fresh or dried pineapples

 080430000 - Pineapples

6 080450 - Guavas, mangoes and mangosteens

 080450100 -guavas

 080450200 -mangoes

 080450300 -mangosteens

7 080711 Fresh watermelons

 080711000 -Watermelons

8 080719 Other

 080719000 - Other

9 080720 Fresh pawpaws "papayas"

 080720100 -Mardi backcross solo (betik solo)

 080720900 -Other

10 081060 - Durians

 081060000 - Durians

11 081090 - Other

 081090110 -rambutan

 081090130 -langsat

 081090140 -jack fruit (cempedak and nangka)

 081090150 -mata kucing (including longan)

 081090160 -cikus

 081090170 -star fruits

 081090190 -Other

12 250820 Decolourizing earths and fuller's earth

 250820100 -fuller's earth

13 252329 - Other

 252329100 -coloured cements

14 280610 Hydrogen chloride "hydrochloric acid"

 280610000 - Hydrogen chloride (hydrochloric acid)

15 280700 -Sulphuric acid; oleum

 -479-

 280700000 -Sulphuric acid; oleum

16 280910 Diphosphorous pentaoxide

 280910000 - Diphosphorus pentaoxide

17 280920 Phosphoric acid, polyphosphoric acids:polyphosphoric acids

 280920190 -Other

 280920910 -orthophosporic acid

 280920990 -Other

18 281511 Solid

 281511000 - Solid

19 281512 -In aqueous solution (soda lye or liquid soda)

 281512000 - In aqueous solution (soda lye or liquid soda)

20 281700 -Zinc oxide; zinc peroxide.

 281700000 -Zinc oxide; zinc peroxide

21 282300 -Titanium oxides

 282300000 -Titanium oxides

22 282890 - Other

 282890100 -sodium hypochlorite

23 283322 - Of aluminium

 283322000 - Of aluminium

24 283911 - Sodium metasilicates

 283911000 - Sodium metasilicates

25 283919 - Other

 283919000 - Other

26 284910 - Of calcium

 284910000 - Of calcium

27 290311 Chloromethane (methyl chloride) and chloroethane (ethyl chloride)

 290311100 -Chloromethane "methyl chloride" and chloroethane "ethyl chloride"

28 292242 Glutamic acid and its salts

 292242100 -glutamic acid

 292242200 -monosodium glutamate

29 320611
Containing 80% or more by weight of titanium dioxide calculated on the dry

matter

 320611000
- Containing 80% or more by weight of titanium dioxide calculated on the dry

matter

30 320619 Other

 320619000 - Other

31 320810 Based on polyesters

 320810000 - Based on polyesters

32 321290 Other

 321290190 -Other ;Dye put up for retail sale

33 330520 Preparations for permanent waving or straightening

 330520000 - Preparations for permanent waving or straightening

34 330530 Hair lacquers

 330530000 - Hair lacquers

35 340600 Candles, tapers, and the like.

 340600100 -Of paraffin wax

 340600900 -Of other materials

36 360410 Fireworks

 360410000 - Fireworks

37 360490 Other

 360490200 -miniature pyrotechnic ammunition and percussion caps for toys

-480-

 360490900 -Other

38 381400
Organic composite solvents and thinners, not elsewhere specified or included;

prepared paint or varnish removers.

 381400100 -paint removers

 381400200 -thinners

 381400300
-organic composite solvents containing CFC-11, CFC-12, CFC-113, CFC-114

and/or CFC-115

 381400900 -Other

39 390110 Polyethylene having a specific gravity of less than 0.94

 390110000 - Polyethylene having a specific gravity of less than 0.94

40 390120 Polyethylene having a specific gravity of 0.94 or more

 390120000 - Polyethylene having a specific gravity of 0.94 or more

41 390210 Polypropylene

 390210300 -resins

42 390230 Propylene copolymers

 390230000 - Propylene copolymers

43 391530 Of polymers of vinyl chloride

 391530100 -non-rigid cellular products in the form of blocks

 391530900 -Other

44 391690 Of other plastics

 391690290 -Other

45 391810 Of polymers of vinyl chloride

 391810900 - Of polymers of vinyl chloride

46 391990 Other

 391990190 -Of hardened protiens

 391990911 -of polypropylene

47 392020 Of polymers of propylene

 392020100 -Plates and sheets

48 392030 Of polymers of styrene

 392030120 -tiles

49 392043 Containing by weight not less than 6% of plasticisers

 392043110 -tiles

50 392049 Other

 392049000 -Other

51 392061 Of polycarbonates

 392061290 -Other

52 392069 Of other polyesters

 392069900 -Other

53 392091 Of poly(vinyl butyral)

 392091120 -tiles

54 392093 Of amino-resins

 392093900 -Other

55 392094 Of phenolic resins

 392094190 -Other

56 392099 Of other plastics

 392099290 -Other

57 392111 Of polymers of styrene

 392111100 -Plates and sheets

 392111200 -Film

 392111910 -non-rigid blocks

 392111990 -Other

58 392112 Of polymers of vinyl chloride

 -481-

 392112000 -polymers of vinyl chloride

59 392113 Of polyurethanes

 392113100 - polyurethanes: Plates and sheets

60 392114 Of regenerated cellulose

 392114200 -film

61 392119 Of other plastic

 392119103 -plates and sheets

 392119104 -film

 392119109 -Other

 392119120 -plates and sheets

 392119199 -Other

62 392330 Carboys, bottles, flasks and similar articles

 392330000 -Carboys, bottles, flasks and similar articles

63 392530 Shutters, blinds (including Venetian blinds) and similar articles and parts thereof

 392530000 - Shutters, blinds (including Venetian blinds) and similar articles and parts thereof

64 392610 Office or school supplies

 392610000 - Office or school supplies

65 392690 Other

 392690190 -Other

 392690990 -Other

66 400911 Without fittings

 400911000 - Without fittings

67 400912 - With fittings

 400912000 - With fittings

68 400921 Without fittings

 400921000 - Without fittings

69 400922 With fittings

 400922000 - With fittings

70 400931 Without fittings

 400931000 - Without fittings

71 400932 - With fittings

 400932000 - With fittings

72 400942 With fittings

 400942000 - With fittings

73 401011 Reinforced only with metal

 401011000 - Reinforced only with metal

74 401013 Reinforced only with plastics

 401013000 - Reinforced only with plastics

75 401019 Other

 401019000 - Other

76 401031
Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an

outside circumference exceeding 60 cm but not exceeding 180 cm

 401031000
- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an

outside circumference exceeding 60 cm but not exceeding 180 cm

77 401032
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

 401032000
-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

78 401033
Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an

outside circumference exceeding 180 cm but not exceeding 240 cm

 401033000
- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an

outside circumference exceeding 180 cm but not exceeding 240 cm

-482-

79 401034
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

 401034000
- 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

80 401035
Endless synchronous belts, of an outside circumference exceeding 60 cm but not

exceeding 150 cm

 401035000
- Endless synchronous belts, of an outside circumference exceeding 60 cm but not

exceeding 150 cm

81 401036
Endless synchronous belts, of an outside circumference exceeding 150 cm but not

exceeding 198 cm

 401036000
- Endless synchronous belts, of an outside circumference exceeding 150 cm but

not exceeding 198 cm

82 401039 Other

 401039100
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

 401039900 Other

83 401110 Of a kind used on motor cars (including station wagons and racing cars)

 401110000 - Of a kind used on motor cars (including station wagons and racing cars)

84 401120 Of a kind used on buses or lorries

 401120000 - Of kind used on buses on lorries

85 401130 Of a kind used on aircraft

 401130000 - Of a kind used on aircraft

86 401140 Of a kind used on motorcycles

 401140000 - Of a kind used on motorcycles

87 401150 Of a kind used on bicycles

 401150000 - Of a kind used on bicycles

88 401161 Of a kind used on agricultural or forestry vehicles and machines

 401161100 -Of a kind used on tractor, implement and earthmover

 401161900 -Other

89 401162
Of a kind used on construction or industrial handling vehicles and machines and

having a rim size not exceeding 61 cm

 401162100 -Of a kind used on tractor, implement and earthmover

 401162200 -Of a kind used on forklift and industrial equipment

 401162900 -Other

90 401163
Of a kind used on construction or industrial handling vehicles and machines and

having a rim size exceeding 61 cm

 401163100 -Of a kind used on tractor, implement and earthmover

 401163200 -Of a kind used on forklift and industrial equipment

 401163900 -Other

91 401169 Other

 401169000 - Other

92 401192 Of a kind used on agricultural or forestry vehicles and machines

 401192100 -Of a kind used on tractor, implement and earthmover

 401192200 -Of a kind used on wheel-barrows

 401192900 -Other

93 401193
Of a kind used on construction or industrial handling vehicles and machines and

having a rim size not exceeding 61 cm

 401193100 -Of a kind used on tractor, implement and earthmover

 401193200 -Of a kind used on wheel-barrows

 401193300 -Of a kind used on forklifts and industrial equipment

 401193900 -Other

94 401194
Of a kind used on construction or industrial handling vehicles and machines and

having a rim size exceeding 61 cm

 401194100 -Of a kind used on tractor, implement and earthmover

 -483-

 401194200 -Of a kind used on forklifts and industrial equipment

 401194900 -Other

95 401199 Other

 401199000 - Other

96 401212 Of a kind used on buses or lorries

 401212000 Of a kind used on buses or lorries

97 401219 Other

 401219100 -Of a kind used on motor cycles including motor scooters

 401219200 -Of a kind used on bicycles

 401219310 -Of a kind used on tractor, implement and earthmover

 401219410 -Of a kind used on tractor, implement and earthmover

 401219420 -Of a kind used on forklifts and industrial equipment

 401219510 -Of a kind used on tractor, implement and earthmover

 401219520 -Of a kind used on forklifts and industrial equipment

98 401699 Other

 401699100 -parts and accessories of vehicles of headings 87.02, 87.03, 87.04 and 87.05

 401699200
-parts and accessories of vehicles of heading 87.11parts and accessories of

vehicles of heading no 87.12 :

 401699310 -parts

 401699321 -mudguards

 401699329 -other

 401699400 -parts and accessories of vehicles of heading 87.13

 401699500 -parts and accessories of rotochutes of heading 88.04

 401699600 -rubber band

 401699700 -deck fenders

 401699800 -structural bearings (including bridge bearings)

 401699910 -rail pad

 401699990 -other

99 420219 Other

 420219900 -other

100 420229 Other

 420229000 - Other

102 420292 With outer surface of plastic sheeting or of textile materials

 420292900 other

103 480100 Newsprint, in rolls or sheets.

 480100100 -in rolls

104 540110 Of synthetic filaments

 540110100 -put up for retail sale

105 550810 Of synthetic staple fibres

 550810100 put up for retail sale

 550810200 not put up for retail sale

106 550820 - Of artificial staple fibres

 550820100 put up for retail sale

 550820200 not put up for retail sale

 107 551110 - Of synthetic staple fibres, containing 85% or more by weight of such fibres

 551110900 other

 108 551120 - Of synthetic staple fibres, containing less than 85% by weight of such fibres

 551120900 other

 109 560110
- Sanitary towels and tampons, napkins and napkin liners for babies and similar
sanitary articles, of wadding

 560110100 sanitary towels

 110 580124 - Warp pile fabrics, épinglé (uncut)

-484-

 580124110 with preparations of cellulose derivatives or of other plastics

 580124120 with oil or preparations with a basis of drying oil

 580124130 with rubber

 580124190 other

 580124900 Other

 111 580125 - Warp pile fabrics, cut

 580125110 with preparations of cellulose derivatives or of other plastics

 580125120 with oil or preparations with a basis of drying oil

 580125130 with rubber

 580125190 other

 580125900 Other

 112 580133 - Other weft pile fabrics

 580133110 with preparations of cellulose derivatives or of other plastics

 580133120 with oil or preparations with a basis of drying oil

 580133130 with rubber

 580133190 other

 580133900 Other

 113 580134 - Warp pile fabrics, épinglé (uncut)

 580134110 with preparations of cellulose derivatives or of other plastics

 580134120 with oil or preparations with a basis of drying oil

 580134130 with rubber

 580134190 other

 580134900 Other

 114 581092 - Of man-made fibres

 581092000 - Of man-made fibres

 115 600121 - Of cotton

 600121000 - Of cotton

 116 600122 - Of man-made fibres

 600122000 - Of man-made fibres

 117 600191 - Of cotton

 600191000 - Of cotton

 118 600192 - Of man-made fibres

 600192000 - Of man-made fibres

 119 610899 - Of other textile materials

 610899000 - Of other textile materials

 120 611599 - Of other textile materials

 611599000 - Of other textile materials

 121 620319 - Of other textile materials

 620319000 - Of other textile materials

 122 620469 - Of other textile materials

 620469000 - Of other textile materials

 123 620590 - Of other textile materials

 620590000 - Of other textile materials

 124 621290 - Other

 621290900 other

 125 621600 Gloves, mittens and mitts.

 621600900 of other textile materials

 126 630392 - Of synthetic fibres

 630392000 - Of synthetic fibres

 127 640219 - Other

 640219000 - Other

 -485-

 128 640220 - Footwear with upper straps or thongs assembled to the sole by means of plugs

 640220000 - Footwear with upper straps or thongs assembled to the sole by means of plugs

 129 640230 - Other footwear, incorporating a protective metal toe-cap

 640230000 - Other footwear, incorporating a protective metal toe-cap

 130 640291 - Covering the ankle

 640291000 - Covering the ankle

 131 640299 - Other

 640299000 - Other

 132 640319 - Other

 640319900 other

 133 640330
- Footwear made on a base or platform of wood, not having an inner sole or a

protective metal toe-cap

 640330000
- Footwear made on a base or platform of wood, not having an inner sole or a

protective metal toe-cap

 134 640411
- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and

the like

 640411000
- Sports footwear, tennis shoes, basketball shoes, gym shoes, training shoes and

the like

 135 640699 - Of other materials

 640699912 -middle or inner soles

 640699919 other

 640699990 other

 136 680510 - On a base of woven textile fabric only

 680510000 - On a base of woven textile fabric only

 137 680800

Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of

shavings, chips, particles, sawdust or other waste, of wood, agglomerated with

cement, plaster or other mineral binders.

 680800200

panels, boards, blocks and similar articles of wood shavingsor of wood waste

(including sawdust), chips, particles or other waste of wood, agglomerated with

cement, plaster of other mineral binders

 138 690790 - Other

 690790100 floor, hearth and wall tiles

 690790900 other

 139 691010 - Of porcelain or china

 691010100 long bath

 140 691090 - Other

 691090100 long bath

 141 691110 - Tableware and kitchenware

 691110000 - Tableware and kitchenware

 142 691190 - Other

 691190000 - Other

 143 691200
Ceramic tableware, kitchenware, other household articles and toilet articles, other

than of porcelain or china.

 691200000
Ceramic tableware, kitchenware, other household articles andtoilet articles, other

than of porcelain or china

 144 700319 - Other

 700319990 other

 145 700330 - Profiles

 700330100
in square or rectangular shape (including those with one or two or three or four

corners cut)

 700330900 other

 146 700420
- Glass, coloured throughout the mass (body tinted), opacified, flashed or having

an absorbent, reflecting or non-reflecting layer

-486-

 700420990 other

 147 700490 - Other glass

 700490990 other

 148 700510 - Non-wired glass, having an absorbent, reflecting or non-reflecting layer

 700510910
in square or rectangular shape (including those with one or two or three or four

corners cut)

 700510990 other

 149 700529 - Other

 700529910
in square or rectangular shape (including those with one or two or three or four

corners cut)

 700529990 other

 150 700711
- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or
vessels

 700711000
- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or
vessels

 151 700719 - Other

 700719000 - Other

 152 700721
- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or

vessels

 700721000
- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or

vessels

 153 700729 - Other

 700729000 - Other

 154 700991 - Unframed

 700991000 - Unframed

 155 700992 - Framed

 700992000 - Framed

 156 701940 - Woven fabrics of rovings

 701940000 - Woven fabrics of rovings

 157 720918 - Of a thickness of less than 0.5mm

 720918100 Containing by weight 0.6% or more of carbon

 720918910 of a thickness of 0.170mm or less

 720918990 Other

 158 721011 - Of a thickness of 0.5 mm or more

 721011100 Containing by weight of 0.6% or more of carbon

 159 721012 - Of a thickness of less than 0.5 mm

 721012100 containing by weight 0.6% or more of carbon

 160 721030 - Electrolytically plated or coated with zinc

 721030100 Containing by weight of 0.6% or more of carbon

 721030910 Other: 1.5 mm or less in thickness

 721030920 more than 1.5mm but less than 3mm in thickness

 721030990 Other

 161 721049 - Other

 721049100 Containing by weight 0.6% or more of carbon

 721049910 1.5 mm or less in thickness

 721049990 Other

 162 721061 - Plated or coated with aluminium-zinc alloys

 721061110 containing by weight 0.6% or more of carbon

 721061210 1.5mm or less in thickness

 721061220 more than 1.5mm in thickness

 721061910 containing by weight of 0.6% or more of carbon

 721061921 1.5 mm or less in thickness

 721061922 more than 1.5mm in thickness

 -487-

 163 721069 - Other

 721069100 Containing by weight 0.6% or more of carbon

 721069910 1.5mm or less in thickness

 721069920 more than 1.5mm in thickness

 164 721114 - Other, of a thickness of 4.75 mm or more

 721114110 Containing by weight 0.6% or more of carbon: universal plates

 721114121 not exceeding 25mm in width

 721114122 exceeding 25mm but not exceeding 400mm in width

 721114129 other

 721114190 other

 721114910 universal plates

 721114921 not exceeding 25 mm in width

 721114922 exceeding 25 mm but not exceeding 400mm in width

 721114929 other

 721114930 coils for re-rolling

 721114940 bars and rods

 721114950 corrugated

 721114990 other

 165 721123 - Containing by weight less than 0.25% of carbon

 721123110 not exceeding 25mm in width

 721123120 exceeding 25mm but not more than 400mm in width

 721123190 other

 721123200 Bars and rods

 721123300 Corrugated

 721123910 of a thickness of 0.170mm or less

 721123990 other

 166 721129 - Other

 721129111 not exceeding 25 mm in width

 721129112 exceeding 25 mm but not exceeding 400 mm in width

 721129119 other

 721129120 bars and rods

 721129130 corrugated

 721129191 of a thickness of 0.170mm or less

 721129199 other

 721129211 not exceeding 25mm in width

 721129212 exceeding 25mm but not exceeding 400mm in width

 721129219 other

 721129290 other

 167 721190 - Other

 721190111 not exceeding 25 mm in width

 721190112 exceeding 25 mm but not more than 400 mm in width

 721190119 other

 721190190 Containing by weight 0.6% or more of carbon: hoop and strip:other

 721190911 not exceeding 25 mm in width

 721190912 exceeding 25 mm but not more than 400 mm in width

 721190919 Other

 721190920 bars and rods

 721190930 corrugated

 721190991 of a thickness of 0.170 mm or less

 721190999 Other

 168 721210 - Plated or coated with tin

-488-

 721210110 universal plates

 721210121 not exceeding 25 mm in width

 721210122 exceeding 25 mm but not exceeding 400 mm in width

 721210129 other

 721210190 other

 721210911 not exceeding 25 mm in width

 721210912 exceeding 25 mm but not exceeding 400 mm in width

 721210919 Other

 169 721220 - Electrolytically plated or coated with zinc

 721220110 universal plates

 721220121 not exceeding 25mm in width

 721220122 exceeding 25mm but not exceeding 400mm in width

 721220129 other

 721220190 other

 721220911 not exceeding 25mm in width

 721220912 exceeding 25mm but not exceeding 400mm in width

 721220919 other

 721220991 1.5mm or less in thickness

 721220999 other

 170 721230 - Otherwise plated or coated with zinc

 721230110 universal plates

 721230121 not exceeding 25 mm in width

 721230122 exceeding 25 mm but not more than 400 mm in width

 721230129 other

 721230190 other

 721230911 not exceeding 25mm in width

 721230912 exceeding 25 mm but not more than 400 mm in width

 721230919 other

 721230991 1.5 mm or less in thickness

 721230999 other

 171 721240 - Painted, varnished or coated with plastics

 721240110 universal plates

 721240121 not exceeding 25 mm in width

 721240122 exceeding 25 mm but not exceeding 400 mm in width

 721240129 other

 721240190 other

 721240911 not exceeding 25 mm in width

 721240912 exceeding 25 mm but not exceeding 400 mm in width

 721240919 Other

 721240991 1.5 mm or less in thickness

 721240992 more than 1.5mm in thickness

 172 721250 - Otherwise plated or coated

 721250110 universal plates

 721250121 not exceeding 25 mm in width

 721250122 exceeding 25 mm but not more than 400 mm in width

 721250129 other

 721250190 other

 721250911 not exceeding 25 mm in width

 721250912 exceeding 25 mm but not more than 400 mm in width

 721250919 Other

 721250991 1.5 mm or less in thickness

 -489-

 721250992 more than 1.5mm in thickness

 173 721260 - Clad

 721260110 universal plates

 721260121 not exceeding 25 mm in width

 721260122 exceeding 25 mm but not exceeding 400 mm in width

 721260129 other

 721260190 other

 721260911 not exceeding 25 mm in width

 721260912 exceeding 25 mm but not exceeding 400 mm in width

 721260919 Other

 721260991 1.5 mm or less in thickness

 721260992 more than 1.5mm in thickness

 174 721310
- Containing indentations, ribs, grooves or other deformations produced during the
rolling process

 721310000
- Containing indentations, ribs, grooves or other deformations
produced during the rolling process

 175 721320 - Other, of free-cutting steel

 721320000 - Of free-cutting steel

 176 721399 - Other

 721399000 - Other

 177 721491 - Of rectangular (other than square) cross-section

 721491900 Other

 178 721499 - Other

 721499110 round

 721499910 round

 721499990 other

 179 721510 - Of free-cutting steel, not further worked than cold-formed or cold-finished

 721510100 round

 180 721550 - Other, not further worked than cold-formed or cold-finished

 721550910 round

 721550990 other

 181 721590 - Other

 721590100 round

 721590900 other

 182 721632 - I sections

 721632900 Of a thickness of 5 mm or less

 183 721633 - H sections

 721633911 thickness of wed of 9 mm and above

 184 721710 - Not plated or coated, whether or not polished

 721710000 - not plated or coated, whether or not polished

 185 721720 - Plated or coated with zinc

 721720000 - Plated or coated with zinc

 186 721730 - Plated or coated with other base metals

 721730000 - Plated or coated with other base metals

 187 721790 - Other

 721790000 - Other

 188 722300 Wire of stainless steel.

 722300000 Wire of stainless stee

 189 722920 - Of silico-manganese steel

 722920100 of a cross-sectional dimension of less than 5.5 mm

 722920900 other

 190 730120 - Angles, shapes and sections

-490-

 730120000 - Angles, shapes and sections

 191 730410 - Line pipe of a kind used for oil or gas pipelines

 730410000 - Line pipe of a kind used for oil or gas pipelines

 192 730421 - Drill pipe

 730421000 - Drill pipe

 193 730429 - Other

 730429000 - Other

 194 730431 - Cold-drawn or cold-rolled (cold-reduced)

 730431900 other

 195 730439 - Other

 730439900 other

 196 730441 - Cold-drawn or cold-rolled (cold-reduced)

 730441100 high pressure hydro-electric conduits

 730441900 other

 197 730449 - Other

 730449100 high pressure hydro-electric conduits

 730449900 other

 198 730451 - Cold-drawn or cold-rolled (cold-reduced)

 730451100 high pressure hydro-electric conduits

 199 730459 - Other

 730459100 high pressure hydro-electric conduits

 200 730490 - Other

 730490100 high pressure hydro-electric conduits

 730490900 other

 201 730511 - Longitudinally submerged arc welded

 730511000 - Longitudinally submerged arc welded

 202 730520 - Casing of a kind used in drilling for oil or gas

 730520000 - Casing of a kind used in drilling for oil gas

 203 730610 - Line pipe of a kind used for oil or gas pipelines

 730610000 - Line pipe of a kind used for oil or gas pipelines

 204 730620 - Casing and tubing of a kind used in drilling for oil or gas

 730620000 - Casing and tubing of a kind used in drilling for oil or gas

 205 730630 - Other, welded, of circular cross-section, of iron or non-alloy steel

 730630000 - Other, welded, of circular cross-section, of iron or non-alloy steel

 206 730640 - Other, welded, of circular cross-section, of stainless steel

 730640000 - Other, welded, of circular cross-section, of stainless steel

 207 730650 - Other, welded, of circular cross-section, of other alloy steel

 730650000 - Other, welded, of circular cross-section, of other alloy steel

 208 730660 - Other, welded, of non-circular cross-section

 730660000 - Other, welded, of non-circular cross-section

 209 730690 - Other

 730690000 - Other

 210 730792 - Threaded elbows, bends and sleeves

 730792100 of less than 15 cm in internal diameter

 211 730793 - Butt welding fittings

 730793100 of less than 15 cm in internal diameter

 212 730840 - Equipment for scaffolding, shuttering, propping or pit-propping

 730840100
of corrugated sheets, plates, hoop and strip, whether or notplated, coated or clad of

a thickness of 1.5 mm or more but not exceeding 4.5 mm

 730840900 other

 213 730890 - Other

 -491-

 730890100
of corrugated sheets, plates, hoop and strip, whether or notplated, coated or clad of

a thickness of 1.5 mm or more but not exceeding 4.5 mm

 730890910 guardrails

 730890990 other

 214 730900

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.

 730900110 of tinplates

 215 731290 - Other

 731290000 - Other

 216 731420
- Grill, netting and fencing, welded at the intersection, of wire with a maximum
cross-sectional dimension of 3 mm or more and having a mesh size of l00cm2 or
more

 731420000
- Grill, netting and fencing, welded at the intersection, of wire with a maximum
cross-sectional dimension of 3mm or more and having a mesh size of 100cm2 or
more

 217 731700
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.

 731700100 wire nails and staples

 218 731815 - Other screws and bolts, whether or not with their nuts or washers

 731815000 - Other screws and bolts, whether or not with their nuts or washers

 219 731816 - Nuts

 731816000 - Nuts

 230 740811 - Of which the maximum cross-sectional dimension exceeds 6 mm

 740811000 - Of which the maximum cross-sectional dimension exceeds 6 mm

 231 741999 - Other

 741999100 cigarette cases or boxes and similar articles

 232 760692 - Of aluminium alloys

 760692000 - Of aluminium alloys

 233 760820 - Of aluminium alloys

 760820000 - Of aluminium alloys

 234 821510 - Sets of assorted articles containing at least one articles plated with precious metal

 821510100 plated with precious metal of iron or steel

 821510210 enamelled

 821510290 other

 821510900 other

 235 821520 - Other sets of assorted articles

 821520110 enamelled

 821520190 other

 821520900 Other

 236 821591 - Plated with precious metal

 821591100 handles

 821591900 other

 237 830230 - Other mountings, fittings and similar articles suitable for motor vehicles

 830230900 other

 238 831110 - Coated electrodes of base metal, for electric arc-welding

 831110000 - Coated electrodes of base metal, for electric arc-welding

 239 841460 - Hoods having a maximum horizontal side not exceeding 120 cm

 841460990 other

 240 841480 - Other

 841480520 Compressors other than those of subheadings Nos. 8414.30 and8414.40:

-492-

 compressors for automotive air-conditioners

 241 841490 - Parts

 841490110 blades for ceiling fans

 841490120 of subheading Nos. 8414.51 190, 8414.51 990, 8414.59 190 and8414.59 990

 841490190 other

 841490300 For subheading No. 8414.80 200

 242 841582 - Other, incorporating a refrigerating unit

 841582300 for use in road vehicles

 841582900 other

 243 841583 - Not incorporating a refrigerating unit

 841583300 for use in road vehicles

 841583900 other

 244 841590 - Parts

 841590900 other

 245 841810 - Combined refrigerator-freezers, fitted with separate external doors

 841810110 not over 350 litres

 841810120 over 350 litres

 841810900 Other

 246 841821 - Compression-type

 841821110 not over 350 litres

 841821120 over 350 litres

 841821910 not over 350 litres

 841821990 over 350 litres

 247 841869 - Other

 841869100 domestic

 841869900 other

 248 841891 - Furniture designed to receive refrigerating or freezing equipment

 841891000 - Furniture designed to receive refrigerating or freezing equipment

 249 841899 - Other

 841899111 evaporators for automative air-conditioners

 841899112 condensers for automative air-containers

 841899119 other

 841899190 other

 841899210 evaporators and condensers

 841899290 other

 250 842611 - Overhead travelling cranes on fixed support

 842611000 - Overhead travelling cranes on fixed support

 251 842619 - Other

 842619100 bridge cranes

 842619200 other gantry cranes

 252 842911 - Track laying

 842911000 - Track laying

 253 842919 - Other

 842919000 - Other

 254 842920 - Graders and levellers

 842920000 - Graders and levellers

 255 842940 - Tamping machines and road rollers

 842940110 vibratory

 256 843010 - Pile-drivers and pile-extractors

 843010000 - Pile-drivers and pile extractors

 257 843031 - Self-propelled

 -493-

 843031000 - Self-propelled

 258 843039 - Other

 843039000 - Other

 259 843049 - Other

 843049110 - wellhead module

 843049120 - intergrated production module

 260 843050 - Other machinery, self-propelled

 843050000 - Other machinery, self-propelled

 261 843069 - Other

 843069000 - Other

 843210 - Ploughs

 843210000 - Ploughs

 262 843311 - Powered, with the cutting device rotating in a horizontal plane

 843311000 - Powered, with the cutting device rotating in a horizontal plane

 263 843319 - Other

 843319000 - Other

 264 843390 - Parts

 843390120
of a diameter (including tyres) exceeding 100 mm but not more than 250 mm

provided the width of the wheel or tyre fitted thereto is more than 30 mm

 265 845190 - Parts

 845190100 of subheadings Nos. 8451.21 100 and 8451.29 100

 266 850710 - Lead-acid, of a kind used for starting piston engines

 850710911 of a height (excluding terminals and handles) not more than 13 cm

 850710912
of a height (excluding terminals and handles) over 13 cm but not more than 23
cm

 267 850720 - Other lead-acid accumulators

 850720911 of a height (excluding terminals and handles) not more than 13 cm

 850720912 of a height (excluding terminals and handles) over 13 cm butnot more than 23 cm

 268 850910 - Vacuum cleaners, including dry and wet vacuum cleaners

 850910000 - Vacuum cleaners, including dry and wet vacuum cleaners

 269 850920 - Floor polishers

 850920000 - Floor polishes

 270 850930 - Kitchen waste disposers

 850930000 - Kitchen waste disposers

 271 850940 - Food grinders or mixers; fruit or vegetable juice extractors

 850940000 - Food grinders or mixers; fruit or vegetable juice extractors

 272 850980 - Other appliances

 850980000 - Other appliances

 273 850990 - Parts

 850990000 - Parts

 274 851631 - Hair dryers

 851631000 - Hair dryers

 275 851632 - Other hair-dressing apparatus

 851632000 - Other hair-dressing apparatus

 276 851633 - Hand-drying apparatus

 851633000 - Hand-drying apparatus

 277 851640 - Electric smoothing irons

 851640000 - Electric smoothing irons

 278 851650 - Microwave ovens

 851650000 - Microwave ovens

 279 851660 - Other ovens; cookers, cooking plates, boiling rings, grillers and roasters

 851660200 Electric kettles

-494-

 851660300 Rice Cookers

 851660400 Other ovens

 851660900 Other

 280 851671 - Coffee or tea makers

 851671000 - Coffee or tea makers

 281 851672 - Toasters

 851672000 - Toasters

 282 851679 - Other

 851679000 - Other

 283 852499 - Other

 852499900 Other

 284 852812 - Colour

 852812111 with screen of 41.6 cm and below

 852812119 other

 852812900 Other

 285 852813 - Black and white or other monochrome

 852813900 Other

 286 852821 - Colour

 852821000 - Colour

 287 852822 - Black and white or other monochrome

 852822000 - Black and white or other monochrome

 288 852990 - Other

 852990100 for television

 289 853630 - Other apparatus for protecting electrical circuits

 853630900 other

 270 853650 - Other switches

 853650100 Staarters for electric motors

 853650210 not exceeding 30 amps

 853650220 other

 271 853929 - Other

 853929000 - Other

 272 853939 - Other

 853939000 - Other

 273 854420 - Co-axial cable and other co-axial electric conductors

 854420100 natural or synthetic rubber isulated

 854420200 plastics insulated

 274 854441 - Fitted with connectors

 854441210 natural or synthetic rubber insulated

 854441220 plastics insulated

 854441910 natural or synthetic rubber insulated

 854441920 plastics insulated

 275 854449 - Other

 854449220 plastics insulated

 276 854451 - Fitted with connectors

 854451220 plastics insulated

 854451920 plastics insulated

 277 854459 - Other

 854459220 plastics insulated

 278 854460 - Other electric conductors, for a voltage exceeding 1,000V

 854460120 plastics insulated

 279 854810 - Waste and scrap of primary cells, primary batteries and electric accumulators;

 -495-

spent primary cells, spent primary batteries and spent electric accumulators

 854810220
6 volts and 12 volts electric accumulators of a height (excluding terminals and

handles) not more than 23 cm

 280 870120 - Road tractors for semi-trailers

 870120210 new

 870120220 old

 281 870190 - Other

 870190200 tractors (power unit designed for hauling roller (drum module)

 282 870210
- With compression-ignition internal combustion piston engine (diesel or semi-
diesel)

 870210110 completely knocked down

 870210121 completely built-up: new

 870210122 completely built-up: old

 870210910 completely knocked down

 870210990 completely built-up

 283 870290 - Other

 870290110 completely knocked down

 870290121 completely built-up: new

 870290122 completely built-up: old

 870290910 completely knocked down

 870290990 completely built-up

 284 870322 - Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc

 870322310 completely knocked down

 285 870323 - Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc

 870323223 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870323224 of a cylinder capacity 2,500 cc but less than 3,000 cc

 870323312 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870323323 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870323324 of a cylinder capacity 2,500 cc but not exceeding 3,000 cc

 870323911 of a cylinder capacity less than 1,800 cc

 870323923 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870332223 of a cylinder capacity 2,000 cc but not exceeding 2,500 cc

 870332933 of a cylinder capacity 2,000 cc but not exceeding 2,500 cc

 286 870333 - Of a cylinder capacity exceeding 2,500cc

 870333221 of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc

 870333921 of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc

 287 870390 - Other

 870390225 of a cylinder capacity 3,000 cc and above

 288 870410 - Dumpers designed for off-highway use

 870410211 new

 870410219 old g.v.w. exceeding 38 tonnes:

 870410311 new

 870410319 old

 289 870421 - Gross vehicle weight not exceeding 5t

 870421210 completely built-up: new

 870421220 old

 290 870422 - g.v.w exceeding 5t but not exceeding 20t

 870422210 completely built-up: new

 870422220 old

 291 870423 - g.v.w exceeding 20t

 870423210 completely built-up: new

 870423220 old

-496-

 292 870431 - g.w.w not exceeding 5t

 870431210 new

 870431220 old

 293 870432 - g.v.w. exceeding 5t

 870432210 new

 870432220 old

 294 870490 - Other

 870490210 new

 870490220 old

 295 870510 - Crane lorries

 870510000 - Crane lorries

 296 870520 Mobile drilling derricks

 870520000 - Mobile drilling derricks

 295 870530 - Fire fighting vehicles

 870530000 - Fire fighting vehicles

 298 870540 - Concrete-mixer lorries

 870540000 - Concrete-mixer lorries

 299 870590 - Other

 870590000 - Other

 300 870600 Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.

 870600200

For motor vehicles falling within subheading Nos. 8703.21 321, 8703.21 322,

8703.22 321, 8703.22 322, 8703.23 321, 8703.23 322, 8703.23 323, 8703.23 324,

8703.23 331, 8703.24 332, 8703.23 333, 8703.

 870600300
for motor vehicles falling within subheadings Nos. 8702.10 121, 8402.10 122,

8702.10 900, 8702.90 121, 8709.90 122 and 8702.90 900

 870600500 for motor vehicles falling within heading No. 87.05

 870600900 other

 301 870710 - For the vehicles of 87.03

 870710200

For motor vehicles falling within subheading Nos. 8703.21 921, 8703.21 922,

8703.22 921, 8703.22 922, 8703.23 921, 8703.23 922, 8703.23 923, 8703.23

924, 8703.23 931, 8703.23 932, 8703.23 933, 8703.

 870710300

For motor vehicles falling within subheading Nos. 8703.21 221, 8703.21 222,

8703.21 321, 8703.21 322, 8703.21 400, 8703.22 221, 8703.22 222, 8703.22 321,

8703.22 322, 8703.22 400, 8703.23 221, 8703.23 222, 8703.23 223, 8703.

 870710900 other

 302 870790 - Other

 870790200
for motor vehicles falling within headings Nos. 8702.10 121,8702.10 122, 8702.10

900, 8702.90 121, 8702.90 122 and 8702.90 900

 870790300 for motor vehicles falling within heading No. 87.04

 870790900 other

 303 870810 - Bumpers and parts thereof

 870810900 other

 304 870821 - Safety seat belts

 870821000 - Safety seat belts

 305 870829 - Other

 870829900 other

 306 870831 - Mounted brake linings

 870831900 other

 307 870839 - Other

 870839900 other

 308 870840 - Gear boxes

 870840900 other

 309 870850 - Drive-axles with differential, whether or not provided with other transmission

 -497-

components

 870850900 other

 310 870860 - Non-driving axles and parts thereof

 870860900 other

 311 870870 - Road wheels and parts and accessories thereof

 870870110 fitted with tyres

 870870910 fitted with tyres

 870870990 other

 312 870880 - Suspension shock-absorbers

 870880900 other

 313 870891 - Radiators

 870891900 other

 314 870892 - Silencers and exhaust pipes

 870892900 other

 315 870893 - Clutches and parts thereof

 870893900 other

 316 870894 - Steering wheels, steering columns and steering boxes

 870894900 other

 317 870899 - Other

 870899160

for subheading 8703.21 310, 8703.22 310, 8703.23 311, 8703.23 312, 8703.23

313, 8703.24 310, 8703.31 310, 8703.32 311,8703.32 312, 8703.33 311, 8703.33

312, 8703.90 321, 8703.90 322, 8703.90 323 and 8703.90 324

 870899910 spokes and nipples

 870899920 parts and radiotors

 870899930 crown wheels and pinions

 870899990 other

 318 871110
- With reciprocating internal combustion piston engine of a cylinder capacity not

exceeding 50cc

 871110100 auto-cycles (equipped with both a built-in engine and a pedal system)

 871110921 completely built-up: new

 871110929 other

 319 871120
- With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 50cc but not exceeding 250cc

 871120100 auto-cycles (equipped with both a built-in engine and a pedal system)

 871120913 exceeding 200 cc but not exceeding 250 cc

 871120921 not exceeding 150 cc

 871120922 exceeding 150 cc but not exceeding 200 cc

 871120923 exceeding 200 cc but not exceeding 250 cc

 871120991 not exceeding 150 cc

 871120992 exceeding 150 cc but not exceeding 200 cc

 871120993 exceeding 200 cc but not exceeding 250 cc

 320 871190 - Other

 871190100 side-cars

 871190200 auto-cycles (equipped with both a built-in engine and a pedal system)

 871190390 completely built-up

 871190913 exceeding 200 cc but not exceeding 250 cc

 871190914 exceeding 250 cc but not exceeding 500 cc

 871190922 not exceeding 150 cc

 871190923 exceeding 150 cc but not exceeding 200 cc

 871190924 exceeding 200 cc but not exceeding 250 cc

 871190925 exceeding 250 cc but not exceeding 500 cc

 871190991 exceeding 150 cc

-498-

 871190992 exceeding 150 cc but not exceeding 200 cc

 871190993 exceeding 200 cc but not exceeding 250 cc

 871190994 exceeding 250 cc but not exceeding 500 cc

 321 871200 Bicycles and other cycles (including delivery tricycles), not motorised.

 871200100
bicycles (including children's bicycles in the normal form of adult bicycles),

excluding racing bicycles

 322 871411 - Saddles

 871411000 - Saddles

 323 871420 - Of carriages for disabled persons

 871420120
of a diameter (including tyres) exceeding 100 mm but not more than 250 mm

provided the width of the wheel or tyre fitted thereto is more than 30 mm

 871420200 Spokes

 871420300 Nipples

 324 871491 - Frames and forks, and parts thereof

 871491910 frames

 871491920 forks

 871491981 of frames

 325 871492 - Wheel rims and spokes

 871492910 wheel rims

 871492920 spokes

 326 871495 - Saddles

 871495900 other

 327 871499 - Other

 871499910 handle bars (with or without brake fittings)

 871499920 seat pillars

 871499921 lamp brackets

 871499922 bracket lugs

 871499930 mudguards

 871499950 reflectors

 871499960 carriers

 871499970 nipples

 871499971 spokes

 871499972 control cables

 871499990 other accessories

 328 871610 - Trailers and semi-trailers of the caravan type, for housing or camping

 871610000 - Trailers and semi-trailers of the caravan type, for housing or camping

 329 871620 - Self-loading or self-unloading trailers and semi-trailers for agricultural purposes

 871620000 Self-loading or self-unloading trailers and semi-trailers for agricultural purposes

 330 871631 - Tanker trailers and tanker semi-trailers

 871631000 - Tanker trailers and tanker semi-trailers

 331 871639 - Other

 871639000 - Other

 332 871680 - Other vehicles

 871680100 wheel barrows

 333 871690 - Parts

 871690111

For wheel barrows: castors, other than those of heading No. 8302.20: of a diameter

(including tyres) exceeding 75 mm but not more than 100 mm provided the width

of the wheel or tyre fitted theret

 871690112
of a diameter (including tyres) exceeding 100 mm but not more than 250 mm

provided the width of the wheel or tyre fitted thereto is more than 30 mm

 871690119 other

 871690190 other

 -499-

 871690911
of a diameter (including tyres) excluding 75 mm but not more than 100 mm

provided the width of the wheel or tyre fitted thereto is more than 30 mm

 871690912
of a diameter (including tyres) exceeding 100 mm but not more than 250 mm

provided the width of the wheel or tyre fitted thereto is more than 30 mm

 871690919 other

 871690920 spokes

 871690930 nipples

 871690940 wheels for trailer and semi-trailers

 334 910690 - Other

 910690900 other

 335 940120 - Seats of a kind used for motor vehicles

 940120000 - Seats of a kind used for motor vehicles

 336 940490 - Other

 940490000 - Other

 337 961310 - Pocket lighters, gas fuelled, non-refillable

 961310100 of plastics

 338 961320 - Pocket lighters, gas fuelled, refillable

 961320100 of plastics

 339 961380 - Other lighters

 961380110 of plastics

-500-

APPENDIX 1

SENSITIVE LIST

Myanmar:

No HS.CODE DESCRIPTION

1 010611 - Primates -…….

2 010612 - Whales, dolphins and porpoises (mammals of the order Cetacea); …..

3 010619 - Other ---- -

4 010620 - Reptiles (including snakes and turtles) ---

5 010631 - Birds of prey ----

6 010632 - Psittaciformes (including parrots, parakeets, macaws and cockatoos) -

7 010639 - Other ---- -

8 010690 - Other:

9 050710 - Ivory; ivory powder and waste:

10 060410 - Mosses and lichens -- -- -

11 090111 - Not decaffeinated:

12 090112 - Decaffeinated:

13 110812 - Maize (corn) starch ----

14 110814 - Manioc (cassava) starch ----

15 130110 - Lac -----

16 130120 - Gum Arabic ---- -

17 130190 - Other:

18 130231 - Agar-agar ---- -

19 140410 - Raw vegetable materials of a kind used primarily in dyeing or tanning:

20 150710 - Crude oil, whether or not degummed --- -

21 150810 - Crude oil ---- -

22 150890 - Other:

23 151530 - Castor oil and its fractions:

24 151550 - Sesame oil and its fractions:

25 151590 - Other:

26 152190 Other

27 170111 - Cane sugar ---- -

28 170112 - Beet sugar ---- -

29 220720 - Ethyl alcohol and other spirits, denatured, of any strength:

30 230690 - Other:

31 271019 - Other:

32 2713.12 - Calcined --------

33 280800 Nitric acid; sulphonitric acids --- -

34 283711 - Of sodium ----

35 2903.23 - Tetrachloroethylene (perchloroethylene) ----- -

36 291090 - Other ---------

37 291712 - Adipic acid, its salts and esters:

38 291732 - Dioctyl orthophthalates --- -

39 292241 - Lysine and its esters; salts thereof

40 292910 - Isocyanates ---- -

41 300210 - Antisera and other blood fractions and ….

42 320820 - Based on acrylic or vinyl polymers:

 -501-

43 321210 - Stamping foils -

44 321290 - Other:

45 321310 - Colours in sets ----

46 330610 - Dentifrices:

47 330620 - Yarn used to clean between the teeth (dental floss) -

48 330690 - Other ---- -

49 340290 - Other:

50 3901.10 - Polyethylene having a specific gravity ……

51 390210 - Polypropylene:

52 390290 - Other:

53 390410 - Poly (vinyl chloride), not mixed with any other substances:

54 3907.99 - Other than unsaturated:

55 3911.10 - Petroleum resins, coumarone, indene or ….

56 3912.90 - Other:

57 391731 - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa:

58 391733 - Other, not reinforced or otherwise combined with other materials, with fittings

59 3920.20 - Of polymers of propylene:

60 3920.94 - Of phenolic resins:

61 392111 - Plates and sheets ----

62 392190 - Other:

63 400220 - Butadiene rubber (BR) ----

64 4002.59 - Other ----

65 4013.90 - Other:

66 4107.19 - Other ----

67 4114.20 - Patent leather and patent laminated leather;

68 4202.32 - With outer surface of plastic sheeting or of textile materials -

69 440110 - Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms - -

70 440200 Wood charcoal (including shell and nut charcoal), whether or not agglomerated --

71 440310 - Treated with paint, stains, creosote or other preservatives:

72 470200 Chemical wood pulp, dissolving grades.

73 480591 - Weighing 150 g/m2 or less:

74 481013 - In rolls:

75 481014 - In sheets with one side not exceeding 435 mm and the other side not …..

76 481019 - Other:

77 481029 - Other:

78 481160
- Paper and paperboard, coated, impregnated or covered with wax, paraffin

wax, stearin, oil

79 490890 - Other ----

80 500100 Silk-worm cocoons suitable for reeling ---

81 500200 Raw silk (not thrown) ----

82 500310 - Not carded or combed ----

83 500390 - Other ---- -

84 520100 Cotton, not carded or combed --- -

85 520210 - Yarn waste (including thread waste) --- -

86 520291 - Garnetted stock ----

87 520299 - Other ---- -

88 520300 Cotton, carded or combed ----

89 520919 - Other fabrics -

90 531100 Woven fabrics of other vegetable textile fibres; woven fabrics-

91 540210 - High tenacity yarn of nylon or other polyamides ---

92 540231 - Of nylon or other polyamides, measuring per single yarn not more than -

-502-

93 540241 - Of nylon or other polyamides ---

94 540741 - Unbleached or bleached:

95 540769 - Other ----

96 550320 - Of polyesters ---

97 550810 - Of synthetic staple fibres ---

98 551090 - Other yarn -----

99 560312 - Weighing more than 25 g/m2 but not more than 70 g/m2:

100 600390 - Other --

101 610990 - Of other textile materials:

102 630590 - Of other textile materials:

103 640699 - Of other materials:

104 650700 Head-bands, linings, covers, hat foundations

105 680710 - In rolls:

106 720918 - Of a thickness of less than 0.5 mm:

107 720926 - Of a thickness exceeding 1 mm but less than 3 mm --

108 720928 - Of a thickness of less than 0.5 mm --- -

109 721399 - Other:

110 721730 - Plated or coated with other base metals:

111 722090 - Other:

112 722211 - Of circular cross-section:

113 722300 Wire of stainless steel.

114 730210 - Rails ---- -

115 730690 - Other:

116 731210 - Stranded wire, ropes and cables:

117 731290 - Other ---- -

118 731700

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.

119 740200 Unrefined copper; copper anodes for electrolytic refining.

120 740311 - Cathodes and sections of cathodes --- -

121 740312 - Wire-bars ---- -

122 740313 - Billets ---- -

123 740319 - Other ---- -

124 740321 - Copper-zinc base alloys (brass) --- -

125 740322 - Copper-tin base alloys (bronze) --- -

126 740323 - Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys

127 740329 - Other copper alloys (other than master alloys of heading 74.05) --

128 740400 Copper waste and scrap ----

129 740710 - Of refined copper:

130 740721 - Of copper-zinc base alloys (brass):

131 740829 - Other --

132 790600
Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows,

sleeves) - -

133 800300 Tin bars, rods, profiles and wire.

134 840890 - Other engines:

135 841350 - Other reciprocating positive displacement pumps:

136 841810 - Combined refrigerator-freezers, fitted with separate external doors:

137 8419.31 - For agricultural products:

138 8420.99 - Other:

139 8431.43 - Parts of boring or sinking

140 845230 - Sewing machine needles ----

 -503-

141 845910 - Way-type unit head machines:

142 846190 - Other:

143 846249 - Other:

144 846692 - For machines of heading 84.65:

145 846711 - Rotary type (including combined rotary-percussion):

146 847290 - Other:

147 847480 - Other machinery:

148 847710 - Injection-moulding machines:

149 847810 - Machinery:

150 850240 - Electric rotary converters -------

151 850710 - Lead-acid, of a kind used for starting piston engines:

152 851671 - Coffee or tea makers ---

153 851711 - Line telephone sets with cordless handsets [ITA1/A-026]

154 851719 - Other: [ITA1/A-027]

155 851721 - Facsimile machines [ITA1/A-028] --

156 851722 - Teleprinters [ITA1/A-029] ----

157 851730 - Telephonic or telegraphic switching apparatus: [ITA1/A-030]

158 851750 - Other apparatus, for carrier-current line systems or for digital line systems:

159 851780 - Other apparatus: [ITA1/A-032] [ex repeaters [ITA1/B-192]

160 851790 - Parts: [ITA1/A-033] [ex parts of repeaters ITA1/B-192] [ITA1/B-199]

161 852451 - Of a width not exceeding 4 mm:

162 853661 - Lamp-holders:

163 854411 - Of copper:

164 854460 - Other electric conductors, for a voltage ….

165 870290 - Other:

166 870410 - Dumpers designed for off-highway use:

167 870421 - g.v.w not exceeding 5 t:

168 870422 - g.v.w exceeding 5 t but not exceeding 20 t:

169 870431 - g.v.w not exceeding 5 t:

170 870432 - g.v.w exceeding 5 t:

171 870490 - Other:

172 870821 - Safety seat belts:

173 870829 - Other:

174 870831 - Mounted brake linings:

175 870840 - Gear boxes:

176 870870 - Road wheels and parts and accessories thereof:

177 901520 - Theodolites and tacheometers (tacheometers) --

178 901580 - Other instruments and appliances:

179 901820 - Ultra-violet or infra-red ray apparatus --

180 902290 - Other, including parts and accessories:

181 902480 - Other machines and appliances:

182 920110 - Upright pianos --- -

183 920190 - Other ----- -

184 940600 Prefabricated buildings.

185 950720 - Fish-hooks, whether or not snelled --

186 960610 - Press-fasteners, snap-fasteners and ….

187 960622 - Of base metal, not covered with textile

188 960711 - Fitted with chain scoops of base metal --- -

189 960719 - Other ---- -

190 960831 - Indian ink drawing pens --- -

191 960839 - Other ----

-504-

192 960891 - Pen nibs and nib points:

193 961519 - Other:

 -505-

APPENDIX 1

SENSITIVE LIST

The Philippines:

NO. HS CODE DESCRIPTION

1 0105.99 Other live poultry, other than fowls of the species Gallus domesticus

 0105.99.20A A. In-Quota

 0105.99.20B B. Out-Quota

2 0207.24 Meat and edible offal, of turkeys, not cut in pieces, fresh or chilled

3 0207.25 Meat and edible offal, of turkeys, not cut in pieces, frozen

 0207.25.00A A. In-Quota

 0207.25.00B B. Out-Quota

4 0207.26 Meat and edible offal, of turkeys, cuts and offal, fresh or chilled

5 0207.27 Meat and edible offal, of turkeys, cuts and offal, frozen

 0207.27.10 - Livers

 0207.27.10A A. In-Quota

 0207.27.10B B. Out-Quota

 0207.27.90 - Other:

 0207.27.90A A. In-Quota

 0207.27.90B B. Out-Quota

6 0207.32
Meat and edible offal, of ducks, geese or guinea fowls, not cut in pieces, fresh or

chilled

 0207.32 10 - Of ducks

 0207.32.10A A. In-Quota

 0207.32.10B B. Out-Quota

 0207.32 20 - Of geese or guinea fowl

 0207.32.20A A. In-Quota

 0207.32.20B B. Out-Quota

7 0207.33 Meat and edible offal, of ducks, geese or guinea fowls, not cut in pieces, frozen

8 0207.34 Fatty livers, of ducks, geese or guinea fowls, fresh or chilled

9 0207.35 Other meat and edible offal, of ducks, geese or guinea fowls, fresh or chilled

10 0207.36 Other meat and edible offal, of ducks, geese or guinea fowls, frozen

11 0303.74
Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus),

frozen

12 0305.63 Anchovies (Engraulis spp.), salted but not dried or smoked and in brine

13 0305.69 Other fish, salted but not dried or smoked and in brine

14 0703.90 Leeks and other alliaceous vegetables, fresh or chilled

15 0705.19 Other lettuce, fresh or chilled

16 0705.21 Witloof chicory (Cichorium intybus var. foliosum), fresh or chilled

17 0705.29 Other chicory, fresh or chilled

18 0706.10 Carrots and turnips, fresh or chilled

 0706.10.20 - Turnips:

19 0706.90 Other edible roots, fresh or chilled

20 0707.00 Cucumbers and gherkins, fresh or chilled

21 0708.10 Peas (Pisum sativum), fresh or chilled

22 0708.20 Beans (Vigna spp., Phaseoulus spp.), fresh or chilled

23 0708.90 Other leguminous vegetables, fresh or chilled

24 0709.40 Celery other than celeriac, fresh or chilled

-506-

NO. HS CODE DESCRIPTION

25 0709.60 Fruits of the genus Capsicum or of the genus Pimenta, fresh or chilled

26 0709.70
Spinach, New Zealand Spinach and orache Spinach (garden Spinach), fresh or

chilled

27 0711.40
Cucumbers and gherkins, provisionally preserved but unsuitable for immediate

consumption

28 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.

29 0901.11 Coffee, not roasted, not decaffeinated

30 0901.12 Coffee, not roasted, decaffeinated

31 0901.21 Coffee, roasted, not decaffeinated

32 0901.22 Cofee, roasted, decaffeinated

33 0901.90 Other coffee

34 0904.11 Pepper, neither crushed nor ground

 0904.11.20 - Black

35 0904.20
Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or

ground

36 0910.10 Ginger

37 1006.10 Rice in the husk (paddy or rough)

 1006.10.10 - Suitable for sowing

38 1101.00 Wheat or meslin flour

 1101.00.10 - Wheat flour

39 1102.20 Maize (corn) flour

40 1103.13 Cereal groats, meal and pellets, of maize (corn)

41 1103.19 Cereal groats, meal and pellets, of other cereals

 1103.19.20 - Of rice

42 1104.23 Cereal grains (for example , hulled, pearled, sliced or kibbled), of maize (corn)

43 1108.14 Manioc (cassava starch)

44 1207.10 Palm nuts and kernels

45 1511.10
Palm oil and its fractions, whether or not refined, but not chemically modified,

crude

46 1511.90
Other palm oil and its fractions, whether or not refined, but not chemically

modified

47 1513.11 Coconut (copra) oil and its fractions, crude

48 1513.19 Other coconut (copra) oil and its fractions

49 1513.21 Palm kernel or babassu oil and fractions thereof, crude oil

50 1513.29 Other palm kernel or babassu oil and fractions thereof

51 1515.21 Maize (corn) oil and its fractions, crude oil

52 1515.29 Other maize (corn) oil and its fractions

53 1516.20 Vegetable fats and oils and their fractions:

 1516.20.12 - Of palm oil, crude

 1516.20.21 - In packings of 10 kg net weight or more

 1516.20.29 - Other

 1516.20.30 - Of coconut

 1516.20.41 - Crude

 1516.20.42 - Refined, bleached and deodorized (RBD)

 1516.20.51 - Crude

 1516.20.52 - Refined, bleached and deodorized (RBD)

 1516.20.81 - Of palm kernel stearin, crude

 1516.20.82 - of palm kernel stearin, refined, bleached and deodorized

 1516.20.83
- Other hydrogenated refined, bleached and deodorized palm kernel olein or

stearin

 -507-

NO. HS CODE DESCRIPTION

 1516.20.84 - Crude

 1516.20.85 - Refined, bleached and deodorized

 1516.20.86 - Other

 1516.20.99 - Other

54 1517.10 Margarine, excluding liquid margarine

55 1517.90

Other margarine; edible mixtures or preparations of animal or vegetable fats or

oils or of fractions of different fats or oils of this Chapter, other than edible fats

or oils or their fractions of heading No. 15.16.

 1517.90.10 - Imitation ghee

 1517.90.20 - Liquid margarine

 1517.90.30 - Mould release preparation

 1517.90.41 - Imitation lard of animal origin

 1517.90.42 - Imitation lard of vegetable origin

 1517.90.43 - Shortening

 1517.90.51 - Solid mixtures or preparations

 1517.90.61 - In which ground-nut oil predominates

 1517.90.71 -Crude

 1517.90.72 -Other, in packings of net weight not exceeding 20 kg

 1517.90.79 -Other

 1517.90.81 - In which crude palm kernel oil predominates

 1517.90.82 - In which refined, bleached and deodorised (RBD) palm kernel oil predominates

 1517.90.83 - In which crude palm kernel olein predominates

 1517.90.84
- In which refined, bleached and deodorised (RBD) palm kernel olein

predominates

 1517.90.85 - In which soya bean oil or coconut oil predominates

 1517.90.89 - Other

 1517.90.90 - Other

56 1601.00 Sausages

57 1602.32
Other prepared or preserved meat, meat offal or blood, of fowls of the species

Gallus domesticus

58 1602.39
Other prepared or preserved meat, meat offal or blood, of fowls of the species

Gallus domesticus, nes

59 1602.41 Hams and cuts thereof, of swine

60 1602.42 Shoulders and cuts thereof, of swine

61 1602.49 Other, including mixtures, of swine

62 1602.50 Other prepared or preserved meat, meat offal or blood, of bovine animals:

63 1604.16 Anchovies, whole or in pieces, but not minced

64 1605.20 Shrimps and prawns, prepared or preserved

 1605.20.10 - Shrimp paste

65 1704.90 Other sugar confectionery (including white chocolate), not containing cocoa

66 1902.19

Other pasta, whether or not cooked or stuffed (with meat or other substances) or

otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi,

ravioli, cannelloni; couscous, whether or not prepared, other than uncooked pasta

not stuffed or otherwise prepared

67 1905.10 Crispbread

68 2002.90 Other tomatoes, prepared or preserved otherwise by vinegar or acetic acid

 2002.90.10 - Tomato paste

69 2006.00
Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar

(drained, glace or crystallised)

70 2101.11 Extracts, essences and concentrates of coffee

 2101.11.10 - Instant coffee

 2101.11.10A A. In-Quota

-508-

NO. HS CODE DESCRIPTION

 2101.11.10B B. Out-Quota

71 2101.12
Preparations with a basis of extracts, essences or concentrates or with a basis of

coffee

72 2106.90 Other food preparations not elsewhere specified or included

 2106.90 30 - Non-dairy creamer

73 2309.90 Other preparations of a kind used in animal feeding

 2309.90.11 - For poultry

 2309.90.12 - For swine

 2309.90.19 - Other

 2309.90.19B B. Other

 2309.90.30 - Other containing meat

 2309.90.90 - Other

74 2523.29 Other Portland cement

 2523.29.90 - Other

75 2815.12 Sodium hydroxide (caustic soda), in aqueous solution (soda lye or liquid soda)

76 2922.42 Glutamic acid and its salts:

 2922.42.10 - Glutamic acid

 2922.42.20 - Monosodium glutamate

77 3206.49 Other colouring matter and other preparations

 3206.49.10 - Preparations of inorganic pigments

78 3401.11
Soap and organic surface-active products and preparations, for toilet use

(including medicated products):

79 3401.20 Soap in other forms

 3401.20.20 - Soap chips

80 3402.11 Organic surface-active agents, whether or not put up for retail sale, anionic

 3402.11.20 - Wetting agents used in the manufacture of herbicide

 3402.11.90 - Other

 3402.11.90A A. Sulphonated alkylbenzene

 3402.11.90B B. Other

81 3506.91 Adhesives based on polymers of headings 39.01 to 39.13 or on rubber

82 3823.70 Industrial fatty alcohols

83 3904.21 Other polyvinyl chloride, non-plasticised

84 3906.90 Other acrylic polymers in primary forms

85 3909.40 Phenolic resins

 3909.40.90 - Other

86 3916.10

Monofilament of which any cross-sectional dimension exceeds 1 mm, rods,

sticks and profile shapes, whether or not surface-worked but not otherwise

worked of polymers of ethylene

87 3916.20

Monofilament of which any cross-sectional dimension exceeds 1 mm, rods,

sticks and profile shapes, whether or not surface-worked but not otherwise

worked, of polymers of vinyl chloride

88 3917.22 Tubes, pipes and hoses, rigid, of polymers of propylene

89 3917.23 Tubes, pipes and hoses, rigid, of polymers of vinyl chloride

90 3917.29 Tubes, pipes and hoses, rigid, of other plastics

91 3917.31 Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 Mpa

92 3917.32
Other tubes, pipes and hoses, not reinforced or otherwise combined with other

materials, without fittings

 3917.32.20 - Porous tubes suitable for agricultural watering

 3917.32.90 - Other

93 3917.39 Other Tubes, pipes and hoses, nes

94 3917.40 Fittings

 -509-

NO. HS CODE DESCRIPTION

95 3919.10
Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of

plastics, in rolls of a width not exceeding 20 cm

96 3920.51

Other plates, sheets, film, foil and strip, of poly(methyl methacrylate), non-

cellular and not reinforced, laminated, supported or similarly combined with

other materials

97 3920.59
Other plates, sheets, film, foil and strip, of acrylic polymers, non-cellular and not

reinforced, laminated, supported or similarly combined with other materials, nes

98 3920.62

Other plates, sheets, film, foil and strip, of poly(ethylene terephthalate), non-

cellular and not reinforced, laminated, supported or similarly combined with

other materials

99 3920.63

Other plates, sheets, film, foil and strip, of unsaturated polyesters, non-cellular

and not reinforced, laminated, supported or similarly combined with other

materials

100 3920.69
Other plates, sheets, film, foil and strip, of other polyesters, non-cellular and not

reinforced, laminated, supported or similarly combined with other materials

101 3920.73
Other plates, sheets, film, foil and strip, of cellulose acetate, non-cellular and not

reinforced, laminated, supported or similarly combined with other materials

102 3920.92
Other plates, sheets, film, foil and strip, of polyamides, non-cellular and not

reinforced, laminated, supported or similarly combined with other materials

 3920.92.10 - Of nylon-6

103 3920.99
Other plates, sheets, film, foil and strip, of other plastics, non-cellular and not

reinforced, laminated, supported or similarly combined with other materials

 3920.99.10 - Corrugated sheets and plates

 3920.99.30 - Used as an adhesive by melting

 3920.99.90 - Other

104 3921.11 Other plates, sheets, film, foil and strip, of polymers of styrene, cellular

105 3921.12 Other plates, sheets, film, foil and strip, of polymers of vinyl chloride, cellular

 3921.12.19 - Other

 3921.12.99 - Other

106 3921.13 Other plates, sheets, film, foil and strip, of polyurethanes, cellular

107 3921.14 Other plates, sheets, film, foil and strip, of regenerated cellulose, cellular

108 3921.19 Other plates, sheets, film, foil and strip, of other plastics, cellular

 3921.19.19 - Other

 3921.19.99 - Other

109 3923.10 Boxes, cases, crates and similar articles, of plastics

110 3923.40 Spools, cops, bobbins and similar supports, of plastics

111 3923.50 Stoppers, lids, caps and other closures, of plastics

112 3926.10 Office or school supplies, of plastics

113 3926.90
Other articles of plastics and articles of other materials of headings 39.01 to

39.14, nes

 3926.90.49 - Other

 3926.90.99 - Other:

 3926.90.99B B. Other

114 4008.21 Plates, sheets and strip, of non-cellular rubber

115 4009.31

Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, without

fittings (for example, joints, elbows, flanges), reinforced or otherwise combined

only with textile materials

 4009.31 90 - Other

116 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, of vulcanised

rubber

117 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,

of vulcanised rubber

-510-

NO. HS CODE DESCRIPTION

118 4011.20 New pneumatic tyres, of rubber, of a kind used on buses or lorries

119 4016.91 Floor coverings and mats, of vulcanised rubber other than hard rubber

120 4016.99
Parts and accessories for vehicles of Chapter 87, of vulcanised rubber other than

hard rubber

 4016.99.11 - For motor vehicles of heading 87.02, 87.03, 87.04, 87.05 and 87.11

121 4202.31
Articles of a kind normally carried in the pocket or in the handbag, with outer

surface of leather, of composition leather or of patent leather

122 4601.99

Other plaits and similar products of plaiting materials, whether or not assembled

into strips; plaiting materials, plaits and similar products of plaiting materials,

bound together in parallel strands or woven, in sheet form, whether or not being

finished articles (for example, mats, matting, screens)

 4601.99.10 - Mats and matting

 4601.99.90 - Other

123 4819.10 Cartons, boxes and cases, of corrugated paper or paperboard

124 4821.10 Paper or paperboard labels of all kinds, printed

 4821.10.90 - Other

125 5206.43

Cotton yarn (other than sewing thread), containing less than 85% by weight of

cotton, multiple (folded) or cabled yarn, of combed fibres, 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), not put up

for retail sale

126 5512.19
Other woven fabrics of synthetic staple fibres, containing 85% or more by

weight of polyester staple fibres

127 5603.11
Nonwovens, whether or not impregnated, coated, covered or laminated, of man-

made filaments, weighing not more than 25 g/m2

128 5603.12
Nonwovens, whether or not impregnated, coated, covered or laminated, of man-

made filaments, weighing more than 25 g/m2 but not more than 70 g/m2

129 5603.14
Nonwovens, whether or not impregnated, coated, covered or laminated, of man-

made filaments, weighing more than 150 g/m2

130 5603.91
Other nonwovens, whether or not impregnated, coated, covered or laminated,

weighing not more than 25 g/m2

131 5603.94
Other nonwovens, whether or not impregnated, coated, covered or laminated,

weighing more than 150 g/m2

132 5608.90
Knotted netting of twine, cordage or rope; made up fishing nets and other made

up nets, of other textile materials

133 5807.10
Labels, badges and similar articles of textile materials, in the piece, in strips or

cut to shape or size, not embroidered, woven

134 5903.10
Textile fabrics impregnated, coated, covered or laminated with plastics, other

than those of heading 59.02, with poly(vinyl chloride)

 5903.10.10 - Interlining

135 5903.20
Textile fabrics impregnated, coated, covered or laminated with plastics, other

than those of heading 59.02, with polyurethane:

136 5903.90
Other textile fabrics impregnated, coated, covered or laminated with plastics,

other than those of heading 59.02

137 5904.10 Linoleum, whether or not cut to shape

138 5904.90
Floor coverings consisting of a coating or covering applied on a textile backing,

whether or not cut to shape

139 6001.10 "Long pile" fabrics, knitted or crocheted

140 6004.10

Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight

5% or more of elastomeric yarn but not containing rubber thread, other than those

of heading 60.01

 6004.10.90 - Other

141 6006.21 Other knitted or crocheted fabrics, of cotton, unbleached or bleached

142 6108.29
Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas,

negliges, bathrobes, dressing gowns and similar articles, knitted or crocheted,

 -511-

NO. HS CODE DESCRIPTION

briefs and panties, of other textile materials:

143 6115.20
Women's full-length or knee-length hosiery, measuring per single yarn less than

67 decitex, knitted or crocheted

144 6117.20 Ties, bow ties and cravats, knitted or crocheted

145 6117.80 Other accessories, knitted or crocheted

146 6117.90
Parts of other made up clothing accessories, knitted or crocheted; knitted or

crocheted parts of garments or of clothing accessories

147 6217.10 Clothing accessories:

148 6302.59 Other table linen, of other textile materials

149 6302.60
Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of

cotton

150 6302.91 Other toilet linen and kitchen linen, of cotton

151 6305.10
Sacks and bags, of a kind used for the packing of goods, of jute or of other

textile bast fibres of heading 53.03

152 6305.39
Sacks and bags, of a kind used for the packing of goods, of other man-made

textile materials

153 6305.90
Sacks and bags, of a kind used for the packing of goods, of other textile

materials

154 6306.12 Tarpaulins, awnings and sunblinds, of synthetic fibres

155 6306.99
Other tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or

landcraft; camping goods, of other textile materials

156 6309.00 Worn clothing and other worn articles

157 6402.19 Other sports footwear with outer soles and uppers of rubber or of plastics

158 6403.20
Footwear with outer soles of leather, and uppers which consist of leather straps

across the instep and around the big toe

159 6601.99
Other umbrellas and sun umbrellas (including walking-stick umbrellas, garden

umbrellas and similar umbrellas), nes

160 6908.90
Other glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic

mosaic cubes and the like, whether or not on a backing.

161 7003.12

Cast glass and rolled glass, in sheets or profiles, but not otherwise worked, non-

wired sheets, coloured throughout the mass (body tinted), opacified, flashed or

having an absorbent, reflecting or non-reflecting layer

 7003.12.20 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 7003.12.90 - Other

162 7003.19

Other cast glass and rolled glass, in sheets or profiles, whether or not having an

absorbent, reflecting or non-reflecting layer, but not otherwise worked, non-

wired sheets

 7003.19.20 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 7003.19.90 - Other

163 7003.30
Cast glass and rolled glass, in profiles, whether or not having an absorbent,

reflecting or non-reflecting layer, but not otherwise worked

 7003.30.90 - Other

164 7005.10
Non-wired float glass, having an absorbent, reflecting or non-reflecting layer, in

sheets, but not otherwise worked,

 7005.10.20 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 7005.10.90 - Other

165 7005.21

Other non-wired float glass, coloured throughout the mass (body tinted),

opacified, flashed or merely surface ground, in sheets, whether or not having an

absorbent, reflecting or non-reflecting layer, but not otherwise worked

 7005.21.20 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 7005.21.90 - Other

166 7005.29
Other non-wired float glass, nes, in sheets, whether or not having an absorbent,

reflecting or non-reflecting layer, but not otherwise worked

 7005.29.20 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corne �rs cut)

-512-

NO. HS CODE DESCRIPTION

 7005.29.90 - Other

167 7006.00
Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled,

enamelled or otherwise worked, but not framed or fitted with other materials

 7006.00.90 - Other

168 7009.10 Rear-view mirrors for vehicles

169 7009.91 Glass mirrors, unframed

170 7010.90
Other bottles, flasks, jars, pots, phials, and other containers, of glass, of a kind

used for the conveyance or packing of goods; preserving jars of glass

 7010.90.90A A. Of a capacity exceeding 1 l

 7010.90.90B B. Other

171 7013.32

Glassware of a kind used for table (other than drinking glasses) or kitchen

purposes other than of glass-ceramics, of glass having a linear coefficient of

expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0 oC

to 300 oC

172 7118.10 Coin (other than gold coin), not being legal tender

173 7208.10
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, in

coils, not further worked than hot-rolled, with patterns in relief

174 7208.27

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, in

coils, not further worked than hot-rolled, picked, of a thickness of less than 3

mm, other than with patterns in relief

175 7208.37 - Of a thickness of 4.75 mm or more but not exceeding 10 mm:

176 7208.38 - Of a thickness of 3 mm or more but less than 4.75 mm:

 7208.38.10 - Steel plates and sheets containing by weight less than 0.6% of carbon

 7208.38.90 - Other

177 7208.39 - Of a thickness of less than 3 mm:

 7208.39.11 - Steel plates and sheets containing by weight 0.6% or more of carbon

 7208.39.19 - Other

 7208.39.90 - Other

178 7208.40 - Not in coils, not further worked than hot-rolled, with patterns in relief

179 7208.51 - Of a thickness exceeding 10 mm

180 7208.53 - Of a thickness of 3 mm or more but less than 4.75 mm

181 7208.90 - Other:

 7208.90.10
- Of a thickness of 10 mm or more but not exceeding 125 mm; of a thickness of

less than 3 mm and containing by weight less than 0.6% of carbon

 7208.90.20

- Of a thickness of 3 mm or more but less than 4.75 mm and containing by

weight less than 0.6% of carbon; of a thickness of less than 3 mm and containing

by weight 0.6% or more of carbon

 7208.90.30
- Of a thickness of 3 mm or more but less than 4.75 mm and containing by

weight 0.6% or more of carbon

 7208.90.90 - Other

182 7209.16 - Of a thickness exceeding 1 mm but less than 3 mm

183 7209.17 - Of a thickness of 0.5 mm or more but not exceeding 1 mm

184 7209.18 - Of a thickness of less than 0.5 mm:

 7209.18.90 - Other

185 7209.26 - Of a thickness exceeding 1 mm but less than 3 mm

186 7209.28 - Of a thickness of less than 0.5 mm

187 7209.90 - Other

188 7211.23 - Containing by weight less than 0.25% of carbon:

 7211.23.10 - Corrugated

 7211.23.20 - Tape and band exceeding 25 mm but not exceeding 100 mm in width

 7211.23.30 - Other, hoop and strip, not exceeding 400 mm in width

 7211.23.40 - Other, hoop and strip, exceeding 400 mm in width

 -513-

NO. HS CODE DESCRIPTION

 7211.23.50 - Other, of a thickness more than 40 mm

 7211.23.91 - Of a thickness of 0.170 mm or less

 7211.23.99 - Other

189 7210.49
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more,

otherwise plated or coated with zinc, nes

190 7210.61
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more,

plated or coated with aluminium-zinc alloys:

191 7210.69

Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more,

plated or coated with aluminium other than plated or coated with aluminium-zinc

alloys

192 7210.70
Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more,

painted, varnished or coated with plastics

193 7215.50
Other bars and rods of iron or non-alloy steel, not further worked than cold-

formed or cold-finished, nes

194 7216.99 Other angles, shapes and sections of iron or non-alloy steel, nes

195 7217.10 Wire of iron or non-alloy steel, not plated or coated, whether or not polished

196 7217.30 Wire of iron or non-alloy steel, plated or coated with other base metals:

 7217.30.10 - Containing by weight less than 0.25% of carbon

 7217.30.20 - Containing by weight 0.25% or more of carbon but less than 0.6% of carbon

 7217.30.33 - Plated or coated with tin

 7217.30.39 - Other

 7217.30.90 - Other

197 7217.90 Other wire of iron or non-alloy steel

198 7306.10 Line pipe of a kind used for oil or gas pipelines, of iron or steel

199 7306.30
Other tubes, pipes and hollow profiles, nes, welded, of circular cross-section,

of iron or non-alloy steel:

 7306.30.11 - High pressure conduits

 7306.30.15 - Other, containing by weight less than 0.45% of carbon

 7306.30.19 - Other

 7306.30.21 - High pressure conduits

 7306.30.24
- Other, of external diameter less than 140 mm and containing by weight less

than 0.45% of carbon

 7306.30.25
- Other, of external diameter 140 mm or more and containing by weight less than

0.45% of carbon

 7306.30.26
- Other, of external diameter less than 140 mm and containing by weight 0.45%

or more of carbon

 7306.30.27
- Other, of external diameter 140 mm or more and containing by weight 0.45%

or more of carbon

200 7306.90 Other tubes, pipes and hollow profiles, nes, of iron or steel:

 7306.90.12 - High pressure conduits

 7306.90.19 - Other

 7306.90.92 - High pressure conduits

 7306.90.93
- Other, of external diameter measuring less than 140 mm and containing by

weight less than 0.45% of carbon

 7306.90.94
- Other, of external diameter measuring 140 mm or more and containing by

weight less than 0.45% of carbon

 7306.90.99 - Other

201 7307.19 Other cast fittings, of iron or steel

202 7307.92 Threaded elbows, bends and sleeves, of iron or steel

203 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

-514-

NO. HS CODE DESCRIPTION

204 7318.15
Other screws and bolts, whether or not with their nuts or washers, of iron and

steel

205 7318.22 Other washers, of iron or steel

206 7318.23 Rivets, of iron and steel

207 7320.20 Helical springs, of iron or steel

208 7321.12 Cooking appliances and plate warmers, for liquid fuel, of iron and steel

209 7321.13 Cooking appliances and plate warmers, for solid fuel, of iron and steel

210 7321.81 Other appliances, for gas fuel or for both gas and other fuels, of iron and steel

211 7321.82 Other appliances, for liquid fuel, of iron and steel

212 7321.83 Other appliances, for solid fuel, of iron and steel

213 7323.91
Table, kitchen or other household articles and parts thereof, of cast iron, not

enameled:

214 7324.29 Other baths, of iron or steel

215 7326.90 Other articles of iron or steel, nes

 7326.90.90 - Other

216 7413.00
Stranded wire, cables, plaited bands and the like, of copper, not electrically

insulated

 7413.00.90 - Other

217 7607.20
Aluminium foil, backed with paper, paperboard, plastics or similar backing

materials, of a thickness (excluding any backing) not exceeding 0.2 mm

 7607.20.90 - Other

218 8306.21 Statuettes and other ornaments, plated with precious metal

219 8414.59 Other fans

220 8415.10
Window or wall types, self-contained or "split-system:, air conditioning

machines

221 8415.20

Air conditioning machines, comprising a motor-driven fan and elements for

changing the temperature and humidity, including those machines in which the

humidity cannot be separately regulated, of a kind used for persons, in motor

vehicles

222 8418.21 Refrigerators, household type, compression-type

223 8450.11 Fully-automatic machines, each of a dry linen capacity not exceeding 10 kg:

224 8450.12
Other machines, with built-in centrifugal drier, each of a dry linen capacity not

exceeding 10 kg

225 8504.31 Other transformers, having a power handling capacity not exceeding 1 kVA

 8504.31.50 - Step up/down transformers, slide regulators, stabilisers

 8504.31.90 - Other

226 8511.50 Other generators

 8511.50.30 - Other alternator for vehicles of headings 87.01 to 87.05

 8511.50.90 - Other

227 8702.10

Motor vehicles for the transport of ten or more persons, including the driver,

with compression-ignition internal combustion piston engine (diesel or semi-

diesel)

228 8702.90
Other motor vehicles for the transport of ten or more persons, including the

driver

229 8703.21
Other vehicles, with spark-ignition internal combustion reciprocating piston

engine, of a cylinder capacity not exceeding 1,000 cc

 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

 -515-

NO. HS CODE DESCRIPTION

 8703.21.52 - Four wheel drive vehicles, CBU/Other

 8703.21.53 - Motor cars (including station wagons, sports cars and racing cars), CKD

 8703.21.54 - Motor cars (including station wagons, sports cars and racing cars), CBU/Other

 8703.21.55 - Other, CKD

 8703.21.56 - Other

230 8703.22
Other vehicles, with spark-ignition internal combustion reciprocating piston

engine, of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc

 8703.22.20 - Motor-homes

 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, sports cars and racing cars), CKD

 8703.22.74 - Motor cars (including station wagons, sports cars and racing cars), CBU/Other

 8703.22.75 - Other, CKD

 8703.22.76 - Other

231 8703.23
Other vehicles, with spark-ignition internal combustion reciprocating piston

engine, of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc

 8703.23.12 - Motor-homes

 8703.23.15 -Of a cylinder capacity less than 2,000 cc

 8703.23.16 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.17 -Of a cylinder capacity 2,500 cc and above

 8703.23.21 -Of a cylinder capacity less than 1,800 cc

 8703.23.22 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.23 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.24 -Of a cylinder capacity 2,500 cc and above

 8703.23.25 -Of a cylinder capacity less than 1,800 cc

 8703.23.26 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.27 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.28 -Of a cylinder capacity 2,500 cc and above

 8703.23.31 -Of a cylinder capacity less than 1,800 cc

 8703.23.32 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.33 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.34 -Of a cylinder capacity 2,500 cc and above

 8703.23.35 -Of a cylinder capacity less than 1,800 cc

 8703.23.36 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.37 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.38 -Of a cylinder capacity 2,500 cc and above

 8703.23.41 -Of a cylinder capacity less than 1,800 cc

 8703.23.42 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.43 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.44 -Of a cylinder capacity 2,500 cc and above

 8703.23.45 - Of a cylinder capacity less than 2,000 cc

 8703.23.46 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.47 - Of a cylinder capacity 2,500 cc and above

 8703.23.51 - Of a cylinder capacity less than 1,800 cc

-516-

NO. HS CODE DESCRIPTION

 8703.23.52 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.53 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.54 - Of a cylinder capacity 2,500 cc and above

 8703.23.55 -Of a cylinder capacity less than 1,800 cc

 8703.23.56 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.57 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.58 -Of a cylinder capacity 2,500 cc and above

 8703.23.61 -Of a cylinder capacity less than 1,800 cc

 8703.23.62 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.63 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.64 -Of a cylinder capacity 2,500 cc and above

 8703.23.65 -Of a cylinder capacity less than 1,800 cc

 8703.23.66 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.67 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.68 -Of a cylinder capacity 2,500 cc and above

 8703.23.71 -Of a cylinder capacity less than 1,800 cc

 8703.23.72 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.23.73 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.23.74 -Of a cylinder capacity 2,500 cc and above

232 8703.24
Other vehicles, with spark-ignition internal combustion reciprocating piston

engine, of a cylinder capacity exceeding 3,000 cc

 8703.24.12 - Motor-homes

 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, sports cars and racing cars), CKD

 8703.24.44 -Motor cars (including station wagons, sports cars and racing cars), CBU/Other

 8703.24.45 -Other, CKD

 8703.24.46 -Other

 8703.24.52 - Motor-homes

 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

 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, sports cars and racing cars), CKD

 8703.24.84 -Motor cars (including station wagons, sports cars and racing cars), CBU/Other

 8703.24.85 -Other, CKD

 8703.24.86 -Other

233 8703.31
Other vehicles, with compression-ignition internal combustion piston engine

(diesel or semi-diesel), of a cylinder capacity not exceeding 1,500 cc

 8703.31.20 - Motor-homes

 -517-

NO. HS CODE DESCRIPTION

 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, sports cars and racing 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

 8703.31.76 - Other, CKD

 8703.31.77 - Other

234 8703.32
Other vehicles, with compression-ignition internal combustion piston engine
(diesel or semi-diesel), of a cylinder capacity exceeding 1,500 cc but not
exceeding 2,500 cc

235 8703.33
Other vehicles, with compression-ignition internal combustion piston engine
(diesel or semi-diesel), of a cylinder capacity exceeding 2,500 cc

 8703.33.12 - Motor-homes

 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, sports cars and racing cars), CKD

 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

 8703.33.33 -Other, CKD

 8703.33.34 -Other

 8703.33.42 - Motor-homes

 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, sports cars and racing cars), CKD

 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),

-518-

NO. HS CODE DESCRIPTION

 CBU/Other

 8703.33.64 -Other, CKD

 8703.33.65 -Other

 8703.33.72 - Motor-homes

 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, sports cars and racing cars), CKD

 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

 8703.33.94 -Other, new/CKD

 8703.33.99 -Other, used

236 8703.90

Other motor cars and other motor vehicles principally designed for the transport

of persons (other than those of heading 87.02), including station wagons and

racing cars

 8703.90.12 - Motor-homes

 8703.90.21 - Electric-powered

 8703.90.22 -Of a cylinder capacity less than 2,000 cc

 8703.90.23 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.24 -Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 8703.90.25 -Of a cylinder capacity 3,000 cc and above

 8703.90.26 -Of a cylinder capacity less than 1,800 cc

 8703.90.26A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.26B B. Other

 8703.90.27 -Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.27A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.27B B. Other

 8703.90.28 -Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.28A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.28B B. Other

 8703.90.31 -Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 8703.90.31A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.31B B. Other

 8703.90.32 -Of a cylinder capacity 3,000 cc and above

 8703.90.32A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 -519-

NO. HS CODE DESCRIPTION

 8703.90.32B B. Other

 8703.90.33 - Of a cylinder capacity less than 1,800 cc

 8703.90.34 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.35 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.36 - Of a cylinder capacity 2,500 cc and above

 8703.90.37 - Of a cylinder capacity less than 1,800 cc

 8703.90.37A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.37B B. Other

 8703.90.38 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.38A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.38B B. Other

 8703.90.41 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.41A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.41B B. Other

 8703.90.42 - Of a cylinder capacity 2,500 cc but less than 3,000 cc

 8703.90.42A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.42B B. Other

 8703.90.43 - Of a cylinder capacity 3,000 cc and above

 8703.90.43A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.43B B. Other

 8703.90.44 - Of a cylinder capacity less than 1,800 cc

 8703.90.45 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.46 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.47 - Of a cylinder capacity 2,500 cc and above

 8703.90.48 - Of a cylinder capacity less than 1,800 cc

 8703.90.48A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.48B B. Other

 8703.90.51 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.51A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.51B B. Other

 8703.90.52 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.52A
 A. Components, parts and/or accessories imported from one or
more countries for assembly of motor vehicles by participants in the motor
vehicle development program

 8703.90.52B B. Other

 8703.90.53 - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 8703.90.53A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

-520-

NO. HS CODE DESCRIPTION

 8703.90.53B B. Other

 8703.90.54 - Of a cylinder capacity 3,000 cc and above

 8703.90.54A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.54B B. Other

 8703.90.61 - Electric-powered

 8703.90.62 - Of a cylinder capacity less than 2,000 cc

 8703.90.63 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.64 - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 8703.90.65 - Of a cylinder capacity 3,000 cc and above

 8703.90.66 - Of a cylinder capacity less than 1,800 cc

 8703.90.66A

 A. Components, parts and/or accessories imported from one

or more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.66B B. Other

 8703.90.67 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.67A

 A. Components, parts and/or accessories imported from one

or more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.67B B. Other

 8703.90.68 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.68A

 A. Components, parts and/or accessories imported from one

or more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.68B B. Other

 8703.90.71 - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 8703.90.71A

 A. Components, parts and/or accessories imported from one

or more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.71B B. Other

 8703.90.72 - Of a cylinder capacity 3,000 cc and above

 8703.90.72A

 A. Components, parts and/or accessories imported from one

or more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.72B B. Other

 8703.90.73 - Of a cylinder capacity less than 1,800 cc

 8703.90.74 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.75 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.76 - Of a cylinder capacity 2,500 cc and above

 8703.90.77 - Of a cylinder capacity less than 1,800 cc

 8703.90.77A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.77B B. Other

 8703.90.78 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.78A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.78B B. Other

 8703.90.81 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.81A
 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

 -521-

NO. HS CODE DESCRIPTION

vehicle development program

 8703.90.81B B. Other

 8703.90.82 - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 8703.90.82A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.82B B. Other

 8703.90.83 - Of a cylinder capacity 3,000 cc and above

 8703.90.83A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.83B B. Other

 8703.90.84 - Of a cylinder capacity less than 1,800 cc

 8703.90.85 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.86 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.87 - Of a cylinder capacity 2,500 cc and above

 8703.90.88 - Of a cylinder capacity less than 1,800 cc

 8703.90.88A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.88B B. Other

 8703.90.91 - Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 8703.90.91A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.91B B. Other

 8703.90.92 - Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 8703.90.92A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.92B B. Other

 8703.90.93 - Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 8703.90.93A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.93B B. Other

 8703.90.94 - Of a cylinder capacity 3,000 cc and above

 8703.90.94A

 A. Components, parts and/or accessories imported from one or

more countries for assembly of motor vehicles by participants in the motor

vehicle development program

 8703.90.94B B. Other

237 8704.21

Other motor vehicles for the transport of goods, with compression-ignition

internal combustion piston engine (diesel or semi-diesel), g.v.w. not exceeding 5

t

 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

 8704.21.22 - 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

-522-

NO. HS CODE DESCRIPTION

 8704.21.25 - Other vans, pick-up trucks and similar vehicles

 8704.21.26 - Ordinary lorries (trucks)

 8704.21.29 - Other

238 8704.22

Other motor vehicles for the transport of goods, with compression-ignition

internal combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 5 t

but not exceeding 20 t

 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

 8704.22.22 -Refuse collection vehicles having refuse compressing device

 8704.22.23 -Tanker vehicles

 8704.22.24 -Designed for the transport of concrete or cement in bulk

 8704.22.25 -Other vans, pick-up trucks and similar vehicles

 8704.22.26 -Ordinary lorries (trucks)

 8704.22.29 -Other

 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

 8704.22.42 -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)

 8704.22.52 -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

 8704.22.62 -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

239 8704.23
Other motor vehicles for the transport of goods, with compression-ignition

internal combustion piston engine (diesel or semi-diesel), g.v.w. exceeding 20 t:

 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

 8704.23.22 -Refuse collection vehicles having refuse compressing device

 8704.23.23 -Tanker vehicles

 -523-

NO. HS CODE DESCRIPTION

 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

 8704.23.32 -Refuse collection vehicles having refuse compressing device

 8704.23.33 -Tanker vehicles

 8704.23.34 -Designed for the transport of concrete or cement in bulk

 8704.23.35 -Other vans, pick-up trucks and similar vehicles

 8704.23.36 -Ordinary lorries (trucks)

 8704.23.39 -Other

 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

240 8704.31
Other motor vehicles for the transport of goods, with spark-ignition internal

combustion piston engine, g.v.w. not exceeding 5 t:

 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

 8704.31.22 - 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

241 8704.32
Other motor vehicles for the transport of goods, with spark-ignition internal

combustion piston engine, g.v.w. exceeding 5 t:

 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

 8704.32.21 -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

 8704.32.28 -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

-524-

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

 8704.32.37 -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

 8704.32.46 -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

 8704.32.55 -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

 8704.32.64 -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

 8704.32.72 -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

 8704.32.81 -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

 8704.32.88 -Refuse collection vehicles having refuse compressing device

 8704.32.91 -Tanker vehicles

 8704.32.92 -Designed for the transport of concrete or cement in bulk

 8704.32.93 -Other vans, pick-up trucks and similar vehicles

 8704.32.94 -Ordinary lorries (trucks)

 8704.32.95 -Other

242 8704.90 Other motor vehicles for the transport of goods

243 8706.00 Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05:

 8706.00.19 - Other

 8706.00.21 - For vehicles of subheading 8702.10

 8706.00.22 - For vehicles of subheading 8702.90

 -525-

NO. HS CODE DESCRIPTION

 8706.00.39 - Other

 8706.00.41 - For vehicles of subheading 8704.10

 8706.00.49 - Other

244 8708.29
Other parts and accessories of bodies (including cabs), nes, of the motor vehicles

of headings 87.01 to 87.05

245 8708.39
Other brakes and servo-brakes and parts thereof, of the motor vehicles of

headings 87.01 to 87.05

246 8708.60
Non-driving axles and parts thereof, of the motor vehicles of headings 87.01 to

87.05

247 8708.99 Other parts and accessories of the motor vehicles of headings 87.01 to 87.05, nes

248 8711.10

Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with

or without side-cars; side-cars, with reciprocating internal combustion piston

engine of a cylinder capacity not exceeding 50 cc

249 8711.20

Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with

or without side-cars; side-cars, with reciprocating internal combustion piston

engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc

250 8711.30

Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with

or without side-cars; side-cars, with reciprocating internal combustion piston

engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc

251 8711.40

Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with

or without side-cars; side-cars, with reciprocating internal combustion piston

engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc

252 8711.50

Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with

or without side-cars; side-cars, with reciprocating internal combustion piston

engine of a cylinder capacity exceeding 800 cc

253 8711.90
Other motorcycles (including mopeds) and cycles fitted with an auxiliary motor,

with or without side-cars; side-cars

254 8714.11 Saddles, for motorcycles (including mopeds)

255 8714.19 Other parts and accessories of motorcycles (including mopeds)

256 9029.20 Speed indicators and tachometers; stroboscopes

 9029.20.10 - Speedometers for motor vehicles

 9029.20.90 - Other

257 9104.00
Instrument panel clocks and clocks of a similar type for vehicles, aircraft,

spacecraft or vessels

 9104.00.10 - For vehicles

258 9401.90
Parts of seats (other than those of heading 94.02), whether or not convertible into

beds

259 9403.30 Wooden furniture of a kind used in offices

-526-

APPENDIX 1

SENSITIVE LIST

Viet Nam:

NO. HS CODE DESCRIPTION

1 190110 - Preparations for infant use, put up for retail sale:

 19011029 - Other

 19011030 - Of soya bean powder

 19011093 - Other, containing cocoa

 19011099 - Other

2 190190 - Other:

 19019011 - Of goods of heading 04.01 to 04.04

 19019019 - Other

 19019031 - Filled milk

 19019033 - Other, not containing cocoa

 19019034 - Other, containing cocoa

 19019041 - In powder form

 19019049 - In other form

 19019052 - Other,not containing cocoa

 19019053 - Other, containing cocoa

3 210690 - Other:

 21069059 - Other

 21069061 -Of a kind used for the manufacture of alcoholic beverages, in liquid form

 21069062 -Of a kind used for the manufacture of alcoholic beverages, in other form

 21069063 -Other

 21069064 -Of a kind used for the manufacture of alcoholic beverages, in liquid form

 21069065 -Of a kind used for the manufacture of alcoholic beverages, in other form

 21069066 -Other

4 230990 - Other:

 23099013 - Prawn feed

5 25233000 - Aluminous cement

6 25239000 - Other hydraulic cements

7 270900

Petroleum oils and oils obtained from bituminous minerals, crude.

 27090020 - Condensate

 27090090 - Other

8 27109100
- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls

(PCTs) or polybrominated biphenyls (PBBs)

9 27109900 - Other

10 28151100 - Solid

11 28151200 - In aqueous solution (soda lye or liquid soda)

12 29173100 - Dibutyl orthophthalates

13 29173200 - Dioctyl orthophthalates

14 29173300 - Dinonyl or didecyl orthophthalates

15 29173400 - Other esters of orthophthalic acid

16 29224100 - Lysine and its esters; salts thereof

17 292242 - Glutamic acid and its salts:

 -527-

NO. HS CODE DESCRIPTION

 29224220 - Monosodium glutamate

 29224290 - Other salts

18 294110 - Penicillins and their derivatives with a penicillanic acid structure; salts thereof:

 29411011 - Non-sterile

 29411019 - Other

 29411020 - Ampicillin and its salts

19 300410
- Containing penicillins or derivatives thereof, with a penicillanic acid structure,

orstreptomycins or their derivatives:

 30041011 - Containing penicillin G or its salts (excluding penicillin G benzathin)

 30041012 - Containing phenoxymethyl penicillin or its salts

 30041013 - Containing ampicillin or its salts, for taking orally

 30041014 - Containing amoxycillin or its salts, for taking orally

20 300420 - Containing other antibiotics:

 30042011 - For taking orally

 30042012 - Ointment

 30042021 - For taking orally

 30042022 - Ointment

 30042031 - For taking orally

 30042032 - Ointment

 30042041 - Containing gentamycines or derivatives thereof, for injection

 30042042 - Containing lincomycins or derivatives thereof, for taking orally

 30042043 - Ointments

21 300450 - Other medicaments containing vitamins or other products of heading 29.36:

 30045020
- Containing vitamins A, other than goods of subheading 3004.50.10 and

3004.50.79

 30045030
- Containing vitamins B1, B2, B6 or B12 , other than goods of subheadings

3004.50.10, 3004.50.71 and 3004.50.79

 30045040
- Containing vitamins C, other than goods of subheadings 3004.50.10 and

3004.50.79

 30045079 - Other

22 300490 - Other:

 30049099 - Other

23 31031000 - Superphosphates

24 310390 - Other:

 31039010 - Calcined phosphatic fertiliser

25 31051000
- Goods of this Chapter in tablets or similar forms or in packages of a gross

weight not exceeding 10 kg

26 31052000
- Mineral or chemical fertilisers containing the three fertilising elements nitrogen,

phosphorus and potassium

27 320810 - Based on polyesters:

 32081029 - Other

 32081030 - Enamels

 32081050 - Undercoats and priming paints

 32081061 - Containing insecticide derivatives

 32081069 - Other

 32081090 - Other

28 320820 - Based on acrylic or vinyl polymers::

 32082029 - Other

 32082030 - Enamels

 32082050 - Undercoats and priming paints

 32082061 - Containing insecticide derivatives

-528-

NO. HS CODE DESCRIPTION

 32082069 - Other

 32082090 - Other

29 320890 - Other:

 32089029 - Other

 32089030 - Enamel

 32089050 - Undercoats and priming paints

 32089061 - Containing insecticide derivatives

 32089069 - Other

 32089090 - Other

30 320910 - Based on acrylic or vinyl polymers:

 32091020 - Varnishes (including lacquers), not exceeding 1000C heat-resistance

 32091030 - Enamel

 32091060 - Undercoats and priming paints

 32091071 - Containing insecticide derivatives

 32091079 - Other

 32091090 - Other

31 320990 - Other:

 32099020 - Varnishes (including lacquers), not exceeding 1000C heat-resistance

 32099030 - Enamels

 32099060 - Undercoats and priming paints

 32099071 - Containing insecticide derivatives

 32099079 - Other

 32099090 - Other

32 321000

Other paints and varnishes (including enamels, lacquers and distempers);

prepared water pigments of a kind used for finishing leather.

 32100019 - Other

 32100040 - Enamels

 32100050 - Polyurethane tar coating

 32100070 - Undercoats and priming paints

 32100081 - Containing insecticide derivatives

 32100089 - Other

 32100090 - Other

33 33030000 Perfumes and toilet waters.

34 33041000 - Lip make-up preparations

35 33042000 - Eye make-up preparations

36 33043000 - Manicure or pedicure preparations

37 33049100 - Powders, whether or not compressed

38 330499 - Other:

 33049910 - Face and skin creams and lotions

 33049920 - Anti-acne creams

 33049990 - Other

39 33052000 - Preparations for permanent waving or straightening

40 330590 - Other:

 33059010 - Brilliantines and other hair oils

 33059090 - Other

41 33071000 - Pre-shave, shaving or after-shave preparations

42 33073000 - Perfumed bath salts and other bath preparations

43 340111 - For toilet use, (including medicated products):

 34011110 - Medicated products

 -529-

NO. HS CODE DESCRIPTION

 34011120 - Bath soap

 34011130
- Other, of felt or nonwovens, impregnated, coated or covered with soap or

detergent

 34011190 - Other

44 340119 - Other:

 34011910 - Of felt or nonwovens, impregnated, coated or covered with soap or detergent

 34011990 - Other

45 34013000
- Organic surface-active products and preparations for washing the skin, in the
form of liquid or cream and put up for retail sale, whether or not containing soap

46 340319 - Other:

 34031919 - Other

47 390320 - Styrene-acryonitrile (SAN) copolymers:

 39032020 - Granules

 39032030 - In aqueous dispersion

48 390330 - Acrylonitrile-butadiene-styrene (ABS) copolymers:

 39033020 - Granules

 39033030 - In aqueous dispersion

49 390390 - Other:

 39039020 - Granules

 39039030 - In aqueous dispersion

50 340399 - Other:

 34039919 - Other

 34039990 - Other

51 35069100 - Adhesives based on polymers of headings 39.01 to 39.13 or on rubber

52 35069900 - Other

53 390421 - Non-plasticised:

 39042110 - In powder form

 39042121 - Used in the manufacture of telephonic or electric wire

 39042129 - Other

54 390422 - Plasticised:

 39042221 - Used in the manufacture of telephonic or electric wire

 39042229 - Other

55 39051200 - In aqueous dispersion

56 39052100 - In aqueous dispersion

57 390599 - Other:

 39059911 - In aqueous dispersion

58 390610 - Poly(methyl methacrylate):

 39061010 - In aqueous dispersion

59 390690 - Other:

 39069011 - In aqueous dispersion

 39069091 - In aqueous dispersion

60 391721 - Of polymers of ethylene:

 39172190 - Other

61 391723 - Of polymers of propylene:

 39172390 - Other

62 391729 - Of other plastics:

 39172990 - Other

63 391731 - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa:

 39173190 - Other

64 391732
- Other, not reinforced or otherwise combined with other materials, without

fittings:

-530-

NO. HS CODE DESCRIPTION

 39173290 - Other

65 391733 - Other, not reinforced or otherwise combined with other materials, with fittings:

 39173390 - Other

66 391739 - Other:

 39173990 - Other

67 39174000 - Fittings

68 391810 - Of polymers of vinyl chloride:

 39181011 - Tiles

 39181019 - Other

 39181090 - Other

69 391890 - Of other plastics:

 39189011 - Tiles, of polyethylene

 39189012 - Tiles, of other plastics

 39189013 - Other, of polyethylene

 39189019 - Other

 39189091 - Of polyethylene

 39189099 - Other

70 391910 - In rolls of a width not exceeding 20 cm:

 39191019 - Other

 39191029 - Other

 39191090 - Other

71 392020 - Of polymers of propylene:

 39202020 - BOPP film

 39202090 - Other

72 392043 - Containing by weight not less than 6% of plasticisers:

 39204390 - Other

73 39221000 - Baths, shower-baths, sinks and wash-basins

74 392220 - Lavatory seats and covers:

 39222010 - Covers

 39222090 - Other

75 392290 - Other:

 39229010 - Flushing water closets (lavatory pans) and urinals

 39229020 - Parts of flushing cisterns

 39229090 - Other

76 39241000 - Tableware and kitchenware

77 392490 - Other:

 39249010 - Bed pans, urinals (portable type) and chamber-pots

 39249090 - Other

78 39251000 - Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l

79 39252000 - Doors, windows and their frames and thresholds for doors

80 39253000 - Shutters, blinds (including Venetian blinds) and similar articles and parts thereof

81 39259000 - Other

82 392620
- Articles of apparel and clothing accessories (including gloves, mittens and

mitts):

 39262090 - Other, including belts

83 39263000 - Fittings for furniture, coachwork or the like

84 392690 - Other:

 39269099 - Other

85 40114000 - Of a kind used on motorcycles

86 40115000 - Of a kind used on bicycles

 -531-

NO. HS CODE DESCRIPTION

87 401199 - Other:

 40119990 - Other, of a width exceeding 450 mm

88 40132000 - Of a kind used on bicycles

89 401390 - Other:

 40139019 - Suitable for fitting to tyres of width exceeding 450 mm

 40139020 - Of a kind used on motorcycles or motor scooters

 40139099 - Suitable for fitting to tyres of width exceeding 450 mm

90 40161000 - Of cellular rubber

91 480257 - Other, weighing 40 g/ m2 or more but not more than 150 g/ m2:

 48025710
- For printing banknotes; used in the manufacture of gypsum boards and

computer cards or paper

 48025720
- Fancy paper and paperboard including with watermarks, granitized felt finish,

fibers or blend of specks and vellum antique finish

92 480261 - In rolls:

 48026120
- For printing banknotes; manufacture of gypsum boards and computer cards or

paper

93 480269 - Other:

 48026920
- For printing banknotes; manufacture of gypsum boards and computer cards or

paper

94 48052500 - Weighing more than 150 g/ m2

95 481013 - In rolls:

 48101390 - Other

96 481019 - Other:

 48101990 - Other

97 48141000 - "Ingrain" paper

98 481420

 48142000

- 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

99 48143000

- 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

100 481490 - Other:

 48149010

- Wallpaper and similar wall coverings, consisting of grained, embossed, surface-

coloured, design-printed, or otherwise surface-decorated paper, coated or covered

with transparent protective plastics

 48149090 - Other

101 48191000 - Cartons, boxes and cases, of corrugated paper or paperboard

102 481920 - Folding cartons, boxes and cases, of non-corrugated paper or paperboard:

 48192010 - Boxes

 48192090 - Other

103 482110 - Printed:

 48211010

- Labels that form part of packing for jewellery or for small objects of personal

adornment or for articles of personal use normally carried in the pocket, in the

handbag or on the person

 48211090 - Other

104 482190 - Other:

 48219010

- Labels that form part of packing for jewellery or for small objects of personal

adornment or for articles of personal use normally carried in the pocket, in the

handbag or on the person

 48219090 - Other

105 52081200 - Plain weave, weighing more than 100 g/ m2

106 52081900 - Other fabrics

-532-

NO. HS CODE DESCRIPTION

107 52083900 - Other fabrics

108 52085200 - Plain weave, weighing more than 100 g/ m2

109 52085900 - Other fabrics

110 52092900 - Other fabrics

111 52094200 - Denim

112 52094900 - Other fabrics

113 52103900 - Other fabrics

114 52104100 - Plain weave

115 52111100 - Plain weave

116 52111200 - 3-thread or 4-thread twill, including cross twill

117 52121300 - Dyed

118 540710
- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or

ofpolyesters:

 54071019 - Other

 54071099 - Other

119 540810 - Woven fabrics obtained from high tenacity yarn of viscose rayon:

 54081090 - Other

120 55121100 - Unbleached or bleached

121 55121900 - Other

122 55129900 - Other

123 55131900 - Other woven fabrics

124 55151100 - Mixed mainly or solely with viscose rayon staple fibres

125 55151900 - Other

126 55159900 - Other

127 55161200 - Dyed

128 56039200 - Weighing more than 25 g/ m2 but not more than 70 g/ m2

129 56039400 - Weighing more than 150 g/ m2

130 580190 - Of other textile materials:

 58019090 - Other

131 580410 - Tulles and other net fabrics:

 58041090 - Other

132 590390 - Other:

 59039090 - Other

133 600191 - Of cotton:

 60019110 - Unbleached, not mercerised

 60019190 - Other

134 600199 - Of other textile materials:

 60019990 - Other

135 60029000 - Other

136 64062000 - Outer soles and heels, of rubber or plastics

137 681091 - Prefabricated structural components for building or civil engineering:

 68109110 - Concrete building piles

 68109190 - Other

138 69120000
Ceramic tableware, kitchenware, other household articles and toilet articles, other

than of porcelain or china.

139 700312
- Coloured throughout the mass (body tinted), opacified, flashed or having an

absorbent, reflecting or non-reflecting layer:

 70031220 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 70031290 - Other

140 700319 - Other:

 70031920 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 -533-

NO. HS CODE DESCRIPTION

 70031990 - Other

141 700320 - Wired sheets:

 70032010 - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 70032090 - Other

142 700330 - Profiles:

 70033010 - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 70033090 - Other

143 700420
- Glass, coloured throughout the mass (body tinted), opacified, flashed or having

an absorbent, reflecting or non-reflecting layer:

 70042020 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 70042090 - Other

144 700490 - Other glass:

 70049020 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 70049090 - Other

145 700510 - Non-wired glass, having an absorbent, reflecting or non-reflecting layer:

 70051020 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 70051090 - Other

146 700521
- Coloured throughout the mass (body tinted), opacified, flashed or merely

surface ground:

 70052120 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 70052190 - Other

147 700529 - Other:

 70052920 - Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 70052990 - Other

148 700530 - Wired glass:

 70053010 - In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)

 70053090 - Other

149 700600
 Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled,

enamelled or otherwise worked, but not framed or fitted with other materials.

 70060090 - Other

150 700711
- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or

vessels:

 70071110 - Suitable for vehicles of Chapter 87

151 700721
- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or

vessels:

 70072110 - Suitable for vehicles of Chapter 87

152 70080000 Multiple-walled insulating units of glass.

153 70091000 - Rear-view mirrors for vehicles

154 70099100 - Unframed

155 70099200 - Framed

156 701321 - Of lead crystal:

 70132110 - Not ground, polished, opacified or otherwise worked

 70132190 - Other

157 701331 - Of lead crystal:

 70133110 - Not ground, polished, opacified or otherwise worked

 70133190 - Other

158 70161000
- Glass cubes and other glass smallwares, whether or not on a backing, for

mosaics or similar decorative purposes

159 70169000 - Other

160 70181000 - Glass beads, imitation pearls, imitation precious or semi-precious stones and

-534-

NO. HS CODE DESCRIPTION

 similar glass smallwares

161 701890 - Other:

 70189090 - Other

162 72071100
- Of rectangular (including square) cross-section, the width measuring less than

twice the thickness

163 720712 - Other, of rectangular (other than square) cross-section:

 72071210 - Slabs

 72071290 - Other

164 720720 - Containing by weight 0.25% or more of carbon:

 72072019 - Other

 72072099 - Other

165 72083600 - Of a thickness exceeding 10 mm

166 720837 - Of a thickness of 4.75 mm or more but not exceeding 10 mm:

 72083710 - Steel plates and sheets containing by weight less than 0.6% of carbon

167 720838 - Of a thickness of 3 mm or more but less than 4.75 mm:

 72083810 - Steel plates and sheets containing by weight less than 0.6% of carbon

168 72085400 - Of a thickness of less than 3 mm

169 720915

 72091500 - Of a thickness of 3 mm or more

170 72099000 - Other

171 721030 - Electrolytically plated or coated with zinc:

 72103019 - Other

 72103099 - Other

172 721069 - Other:

 72106910 - Of a thickness not exceeding 1.2 mm

 72106990 - Other

173 721070 - Painted, varnished or coated with plastics:

 72107040 - Electrolytically plated or coated with zinc, of thickness exceeding 1.2 mm

174 721090 - Other:

 72109040 - Electrolytically plated or coated with zinc, of thickness exceeding 1.2 mm

175 721114 - Other, of a thickness of 4.75 mm or more:

 72111411 - Universal plates

 72111412 - Hoop and strip

 72111419 - Other

 72111491 - Universal plates

 72111492 - Coils for re-rolling

 72111493 - Corrugated

 72111494 - Other, hoop and strip

 72111499 - Other

176 721119 - Other:

 72111911 - Tape and band exceeding 25 mm but not exceeding 100 mm in width

 72111912 - Other, hoop and strip

 72111919 - Other

 72111991 - Tape and band exceeding 100 mm in width

 72111992 - Coils for re-rolling

 72111993 - Corrugated

 72111994 - Other, hoop and strip

 72111999 - Other

177 721391 - Of circular cross-section measuring less than 14 mm in diameter:

 72139110 - For making soldering bars

 -535-

NO. HS CODE DESCRIPTION

178 721399 - Other:

 72139910 - For making soldering bars

179 721499 - Other:

 72149912 - Shaft bars; manganese steel

 72149922 - Shaft bars; manganese steel

 72149932 - Shaft bars; manganese steel

180 721730 - Plated or coated with other base metals:

 72173010 - Containing by weight less than 0.25% of carbon

181 722300 Wire of stainless steel.

 72230090 - Other

182 730660 - Other, welded, of non-circular cross-section:

 73066099 - Other

183 73083000 - Doors, windows and their frames and thresholds for doors

184 730890 - Other:

 73089040
- Parts of tubes or tunnels, made of formed and bended corrugated sheet of iron or

steel

 73089090 - Other

185 731511 - Roller chain:

 73151111 - Chain for bicycles

 73151112 - Chain for motorcycles

 73151121 - Chain for bicycles

 73151122 - Chain for motorcycles

186 731519 - Parts:

 73151910 - Of chain for bicycles

 73151920 - Of other chain for motorcycles

187 731589 - Other:

 73158911 - Chain for bicycles

 73158912 - Chain for motorcycles

 73158921 - Chain for bicycles

 73158922 - Chain for motorcycles

188 731590 - Other parts:

 73159010 - Chain for motorcycles and bicycles

189 731812 - Other wood screws:

 73181290 - Other

190 731814 - Self-tapping screws:

 73181490 - Other

191 731815 - Other screws and bolts, whether or not with their nuts or washers:

 73181511 - Screws for metal

 73181512 - Bolts for metal, with or without nuts

 73181519 - Other

 73181591 - Screws for metal

 73181592 - Bolts for metal, with or without nuts

 73181599 - Other

192 731816 - Nuts:

 73181690 - Other

193 731819 - Other:

 73181910 - Of an external diameter not exceeding 16 mm

 73181990 - Other

194 73242100 - Of cast iron, whether or not enamelled

-536-

NO. HS CODE DESCRIPTION

195 73242900 - Other

196 732690 - Other:

 73269090 - Other

197 740811 - Of which the maximum cross-sectional dimension exceeds 6 mm:

 74081110
- Of which the maximum cross-sectional dimension exceeds 6 mm but not

exceeds 14 mm

 74081120
- Of which the maximum cross-sectional dimension exceeds 14 mm but not

exceeds 25 mm

 74081190 - Other

198 760611 - Of aluminium, not alloyed:

 76061190 - Other

199 760720 - Backed:

 76072090 - Other

200 82032000 - Pliers (including cutting pliers), pincers, tweezers and similar tools

201 82130000 Scissors, tailors' shears and similar shears, and blades therefor.

202 82142000 - Manicure or pedicure sets and instruments (including nail files)

203 82152000 - Other sets of assorted articles

204 83012000 - Locks of a kind used for motor vehicles

205 830140 - Other locks:

 83014090 - Other

206 83016000 - Parts

207 83021000 - Hinges

208 83022000 - Castors

209 830241 - Suitable for buildings:

 83024110 - Hasps

 83024120 - Bolts, hooks, eyes and staples

 83024190 - Other

210 83024900 - Other

211 83026000 - Automatic door closers

212 83082000 - Tubular or bifurcated rivets

213 830890 - Other, including parts:

 83089090 - Other

214 840732 - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:

 84073211 - Exceeding 50 cc but not exceeding 110 cc

 84073212 - Exceeding 110 cc but not exceeding 125 cc

 84073219 - Exceeding 125 cc but not exceeding 250 cc

 84073291 - Exceeding 50 cc but not exceeding 110 cc

 84073292 - Exceeding 110 cc but not exceeding 125 cc

 84073299 - Exceeding 125 cc but not exceeding 250 cc

215 840733 - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc:

 84073310 - For vehicles of heading 87.01

216 840734 - Of a cylinder capacity exceeding 1,000 cc:

 84073411 - For pedestrian controlled tractors, of a cylinder capacity not exceeding 1,100 cc

 84073412 - For other vehicles of heading 87.01

217 840991
- Suitable for use solely or principally with spark-ignition internal combustion

piston engines:

 84099121 - Carburettors and parts thereof

 84099122 - Cylinder blocks, liners, heads and head covers

 84099123 - Pistons, piston rings, gudgeon pins

 84099124 - Alternator brackets; oil pans

 84099129 - Other

 -537-

NO. HS CODE DESCRIPTION

218 840999 - Other:

 84099961 - Carburettors and parts thereof

 84099962 - Cylinder blocks, liners, heads and head covers

 84099963 - Pistons, piston rings, gudgeon pins

 84099964 - Alternator brackets; oil pans

 84099969 - Other

219 84132000 - Hand pumps, other than those of subheading 8413.11 or 8413.19

220 841370 - Other centrifugal pumps:

 84137021 - Water pumps specially designed for submarine use

 84137024
- Other, water pumps with capacity exceeding 8000 m³/h but not exceeding 13000

m³/h

 84137030 - Not electrically operated

221 841391 - Of pumps:

 84139110 - Of pumps of subheading 8413.20.00

 84139120 - Of pumps of subheading 8413.70.10

 84139130 - Of other centrifugal pumps

 84139141
- Of water pumps with capacity not exceeding 8000 m³/h, except those specially
designed for submarine use

 84139190 - Of other pumps, not electrically operated

222 84142000 - Hand- or foot-operated air pumps

223 841490 - Parts:

 84149019 - Other

 84149099 - Other

224 841583 - Not incorporating a refrigerating unit:

 84158311 - Of an output not exceeding 21.10 kW

 84158312 - Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158313 - Of an output exceeding 26.38 kW but not exceeding 52.75 kW

 84158314 - Of an output exceeding 52.75 kW

 84158321 - Of an output not exceeding 21.10 kW

 84158322 - Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158323 - Of an output exceeding 26.38 kW but not exceeding 52.75 kW

 84158324 - Of an output exceeding 52.75 kW

 84158331 - Of an output not exceeding 21.10 kW

 84158332 - Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158333 - Of an output exceeding 26.38 kW but not exceeding 52.75 kW

 84158334 - Of an output exceeding 52.75 kW

 84158391 - Of an output not exceeding 21.10 kW

 84158392 - Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158393 - Of an output exceeding 26.38 kW but not exceeding 52.75 kW

 84158394 - Of an output exceeding 52.75 kW

225 841830 - Freezers of the chest type, not exceeding 800 l capacity:

 84183010 - Not exceeding 200 l capacity

 84183020 - Exceeding 200 l but not exceeding 800 l capacity

226 841840 - Freezers of the upright type, not exceeding 900 l capacity:

 84184010 - Not exceeding 200 l capacity

 84184020 - Exceeding 200 l but not exceeding 900 l capacity

227 841850
- Other refrigerating or freezing chests, cabinets, display counters, show-cases

and similar refrigerating or freezing furniture

 84185019 - Other

 84185022 - Refrigerating chambers

 84185029 - Other

-538-

NO. HS CODE DESCRIPTION

228 842112 - Clothes-dryers:

 84211210 - Of capacity not exceeding 30 l

 84211220 - Of capacity exceeding 30 l

229 842131 - Intake air filters for internal combustion engines:

 84213120 - For motor vehicles of Chapter 87

230 842211 - Of the household type:

 84221110 - Electrically operated

 84221120 - Not electrically operated

231 845011 - Fully-automatic machines:

 84501110 - Each of a dry linen capacity not exceeding 6 kg

 84501120 - Each of a dry linen capacity exceeding 6 kg

232 845012 - Other machines, with built-in centrifugal drier:

 84501210 - Each of a dry linen capacity not exceeding 6 kg

 84501220 - Each of a dry linen capacity exceeding 6 kg

233 845019 - Other:

 84501910 - Each of a dry linen capacity not exceeding 6 kg

 84501920 - Each of a dry linen capacity exceeding 6 kg

234 84502000 - Machines, each of a dry linen capacity exceeding 10 kg

235 84512100 - Each of a dry linen capacity not exceeding 10 kg

236 845290 - Other parts of sewing machines:

 84529010 - Of machinery of subheading 8452.10

237 848310 - Transmission shafts (including cam shafts and crank shafts) and cranks:

 84831024 - For engines of other vehicles of Chapter 87

238 848390
- Toothed wheels, chain sprockets and other transmission elements presented

separately; parts:

 84839014 - For goods of heading 87.11

 84839015 - For other goods of Chapter 87

 84839094 - For goods of heading 87.11

 84839095 - For other goods of Chapter 87

239 850110 - Motors of an output not exceeding 37.5 W:

 85011011 - Stepper motors

 85011091 - Stepper motors

 85011092 - Spindle motors

 85011099 - Other

240 850120 - Universal AC/DC motors of an output exceeding 37.5 W:

 85012010 - Of an output not exceeding 1 kW

 85012020 - Of an output exceeding 1 kW

241 850131 - Of an output not exceeding 750 W:

 85013110 - Motors

 85013120 - Generators

242 850421 - Having a power handling capacity not exceeding 650 kVA:

 85042110
- Step-voltage regulators; instrument transformers with handling capacity not

exceeding 5 kVA

 85042191 - Having a power handling capacity exceeding 10 kVA

 85042199 - Other

243 850422
- Having a power handling capacity exceeding 650 kVA but not exceeding

10,000 kVA:

 85042211 - Of a high side voltage of 66,000 volts or more

 85042219 - Other

 85042290 - Other

244 850431 - Having a power handling capacity not exceeding 1 kVA:

 -539-

NO. HS CODE DESCRIPTION

 85043110 - Instrument potential transformers

 85043120 - Instrument current transformers

 85043140 - Intermediate frequency transformers

 85043150 - Step up/down transformers, slide regulators, stabilisers

 85043190 - Other

245 850432 - Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA:

 85043210
- Instrument transformers, (potential and current) of a power handling capacity

not exceeding 5 kVA

 85043220 - Used with toys, scale models or similar recreational models

 85043291 - Of a power handling capacity not exceeding 10 kVA

 85043299 - Of a power handling capacity exceeding 10 kVA

246 850434 - Having a power handling capacity exceeding 500 kVA:

 85043411
- Having a power handling capacity exceeding 10,000 kVA or of high side

voltage of 66,000 volts or more

 85043419 - Other

 85043420 - Having a power handling capacity exceeding 15,000 kVA

247 85063000 - Mercuric oxide

248 85064000 - Silver oxide

249 85065000 - Lithium

250 850660 - Air-zinc:

 85066010 - Having external volume not exceeding 300 cm3

251 850730 - Nickel-cadmium:

 85073090 - Other

252 850740 - Nickel-iron:

 85074090 - Other

253 85092000 - Floor polishers

254 851610 - Electric instantaneous or storage water heaters and immersion heaters:

 85161030 - Immersion heaters

255 85162100 - Storage heating radiators

256 85162900 - Other

257 85163100 - Hair dryers

258 85163200 - Other hair-dressing apparatus

259 85163300 - Hand-drying apparatus

260 851640 - Electric smoothing irons:

 85164010 - Of a kind designed to use steam from industrial boilers

 85164090 - Other

261 85167100 - Coffee or tea makers

262 85167200 - Toasters

263 851679 - Other:

 85167910 - Kettles

 85167990 - Other

264 851680 - Electric heating resistors:

 85168020 - Sealed hotplates for domestic appliances

 85168030 - Other, for domestic appliances

265 851840 - Audio-frequency electric amplifiers:

 85184010
- Audio-frequency electric amplifiers, having 6 or more input signal lines, with or

without elements for capacity amplifier

 85184020
- Electric amplifiers when used as repeaters in line telephony products falling

within the Information Technology Agreement (ITA) [ITA1/B-192]

 85184030
- Audio frequency amplifiers used as repeaters in telephony other than line

telephony [ITA/2]

-540-

NO. HS CODE DESCRIPTION

 85184090 - Other

266 851850 - Electric sound amplifier sets:

 85185010 - Of an output of 240 W or more

 85185020
- Sound amplifier sets combined with loudspeaker line for broadcasting, having

voltage of 50 V to 100 V

 85185090 - Other

267 85191000 - Coin- or disc-operated record-players

268 85192100 - Without loudspeaker

269 85192900 - Other

270 85193100 - With automatic record changing mechanism

271 85193900 - Other

272 852032 - Digital audio type:

 85203290 - Other

273 852033 - Other, cassette-type:

 85203320
- Pocket size cassette recorders, the dimensions of which do not exceed 170 mm x

100 mm x 45 mm [ITA/2]

 85203330
- Cassette recorders, with built in amplifiers and one or more built in

loudspeakers, operating only with an external source of power [ITA/2]

 85203390 - Other

274 852039 - Other:

 85203990 - Other

275 852090 - Other:

 85209090 - Other

276 852110 - Magnetic tape-type:

 85211090 - Other

277 852190 - Other:

 85219019 - Other

 85219099 - Other

278 852410 - Gramophone records:

 85241090 - Other

279 852530 - Television cameras:

 85253010

- 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]

 85253090 - Other

280 852540 - Still image video cameras and other video camera recorders; digital cameras:

 85254020 - Other still image video cameras

 85254030 - Digital cameras

 85254040 - Other video camera recorders

281 852719 - Other:

 85271910 - For radio-telephony or radio-telegraphy

 85271920
- Reception apparatus capable of planning managing, and monitoring of

electromagnetic spectrum [ITA/2]

 85271990 - Other

282 852721 - Combined with sound recording or reproducing apparatus:

 85272110 - For radio-telephony or radio-telegraphy

 85272190 - Other

283 852729 - Other:

 85272910 - For radio-telephony or radio-telegraphy

 85272990 - Other

284 852731 - Combined with sound recording or reproducing apparatus:

 -541-

NO. HS CODE DESCRIPTION

 85273110 - For radio-telephony or radio-telegraphy

 85273190 - Other

285 85273200
- Not combined with sound recording or reproducing apparatus but combined

with a clock

286 852739 - Other:

 85273910 - For radio-telephony or radio-telegraphy

 85273990 - Other

287 852790 - Other:

 85279091 - For radio-telephony or radio-telegraphy

 85279092 - For distress signals from ships or aircraft

 85279099 - Other

288 85281300 - Black and white or other monochrome

289 852821 - Colour:

 85282110
- FPD type monitors for video and computer data, for overhead projectors

[ITA1/B-200]

 85282190 - Other

290 852830 - Video projectors:

 85283020 - Flat panel display type video and computer data projectors [ITA1/B-200]

 85283090 - Other

291 852910 - Aerials and aerial reflectors of all kinds; parts suitable for use therewith:

 85291020
- Parabolic aerial reflector dishes for direct broadcast multi-media systems and

parts thereof

 85291030 - Telescopic, rabbit and dipole antennae for television or radio receivers

 85291040 - Aerial filters and separators [ITA/2]

292 853610 - Fuses:

 85361010 - Thermal fuses; glass type fuses

293 853620 - Automatic circuit breakers:

 85362010 - Moulded case type

 85362020 - For incorporation into electro-thermic domestic appliances of heading 85.16

 85362090 - Other

294 853630 - Other apparatus for protecting electrical circuits:

 85363090 - Other

295 85364100 - For a voltage not exceeding 60 V

296 853650 - Other switches:

 85365030

- High inrush switches and commutators for stoves and ranges; microphone

switches; power switches for television or radio receivers; switches for electric

fans; rotary, slide, see-saw and magnetic switches for air-conditioning machines

 85365040 - Miniature switches for rice cookers or oven toasters

 85365060

- Make and break swiches of a kind used in domestic electrical wiring not

exceeding 500 V and having a rated current carrying capacity not exceeding 20

amp

 85365090 - Other

297 853669 - Plugs and sockets:

 85366910 - Telephone plugs

 85366920
- Audio/video sockets and cathode ray tube (CRT) sockets for television or radio

receivers

 85366990 - Other

298 853690 - Other apparatus:

 85369020 - Junction boxes

 85369030
- Cable connectors consisting of a jack plug, terminal with or without pin,

connector and adaptor for coaxial cable; commutator

 85369090 - Other

-542-

NO. HS CODE DESCRIPTION

299 853910 - Sealed beam lamp units:

 85391010 - For motor vehicles of Chapter 87

300 853921 - Tungsten halogen:

 85392130 - Of a kind used for motor vehicles

301 853922 - Other, of a power not exceeding 200 W and for a voltage exceeding 100 V:

 85392290 - Other

302 853929 - Other:

 85392930 - Bulbs of a kind used for motor vehicles

 85392950
- Other, having capacity exceeding 200 W but not exceeding 300 W and a voltage

exceeding 100 V

303 853931 - Fluorescent, hot cathode:

 85393110 - Tubes for compact fluorescent lamps

 85393120 - Tube lamps/fluorescent lamps in straight or circular form

 85393190 - Other

304 853939 - Other:

 85393920 - Discharge lamps for decorative or publicity purposes

 85393940 - Electric lamps for motor vehicle or cycles

305 854411 - Of copper:

 85441110 - Lacquered or enamelled

 85441120 - Covered with paper, textile material or PVC

 85441130 - Lacquered or enamelled and covered with paper, textile material or PVC

 85441140 - Other, rectangular cross-section and without connectors

 85441190 - Other

306 854420 - Co-axial cable and other co-axial electric conductors:

 85442010 - Insulated cables fitted with connectors, for a voltage not exceeding 66,000 V

 85442020 - Insulated cables not fitted with connectors, for a voltage not exceeding 66,000 V

307 854430
- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or

ships:

 85443010 - Wiring harnesses for motor vehicles

308 854441 - Fitted with connectors:

 85444112 - Telephone cables, other than submarine

 85444114 - Telegraph and radio relay cables, other than submarine

 85444115
- Other plastic insulated electric cable having cross section not exceeding

300mm²

 85444191 - Plastic insulated electric cable having a cross section not exceeding 300 mm²

 85444192 - Plastic insulated electric cable having a cross section exceeding 300 mm²

 85444193 - Plastic insulated electric conductors

 85444194 - Controlling cables

 85444195 - Battery cables

 85444199 - Other

309 854449 - Other:

 85444991 - Plastic insulated electric cable having a cross section not exceeding 300 mm²

 85444992 - Plastic insulated electric cable having a cross section exceeding 300 mm²

 85444993 - Plastic insulated electric conductors

 85444994 - Controlling cables

 85444995 - Shielded wire of a kind used in the manufacture of automotive wiring harness

 85444999 - Other

310 854451 - Fitted with connectors:

 85445192 - Plastic insulated electric cable having a cross section exceeding 300 mm²

 85445194 - Controlling cables

 85445199 - Other

 -543-

NO. HS CODE DESCRIPTION

311 870110 - Pedestrian controlled tractors:

 87011021 - Two-wheeled agricultural tractors

 87011022 - Other two-wheeled tractors

 87011029 - Other

312 870422 - g.v.w exceeding 5 t but not exceeding 20 t:

 87042241 -Refrigerated vans

 87042242 -Refuse collection vehicles having refuse compressing device

 87042243 -Tanker vehicles

 87042251 -Refrigerated vans

313 870432 - g.v.w. exceeding 5 t:

 87043274 -Designed for the transport of concrete or cement in bulk

314 870810 - Bumpers and parts thereof:

 87081020 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87081030 - For ambulances

 87081040
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87081050 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87081060 - For vehicles of subheading 8704.10 or heading 87.05

 87081090 - Other

315 870831 - Mounted brake linings:

 87083130 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87083140 - For ambulances

 87083150
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87083160 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87083170 - For vehicles of subheading 8704.10 or heading 87.05

 87083190 - Other

316 870839 - Other:

 87083930 - For vehicles of subheadings 87.02 and 87.04 (except subheading 8704.10)

 87083940 - For ambulances

 87083950
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87083960 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87083970 - For vehicles of subheading 8704.10 or heading 87.05

 87083990 - Other

317 870850
- Drive-axles with differential, whether or not provided with other transmission

components:

 87085013 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87085014 - For ambulances

 87085015
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87085016 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87085017 - For vehicles of subheading 8704.10 or heading 87.05

 87085019 - Other

 87085023 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87085024 - For ambulances

 87085025
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87085026 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87085027 - For vehicles of subheading 8704.10 or heading 87.05

 87085029 - Other

-544-

NO. HS CODE DESCRIPTION

318 870860 - Non-driving axles and parts thereof:

 87086013 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87086014 - For ambulances

 87086015
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87086016 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87086017 - For vehicles of subheading 8704.10 or heading 87.05

 87086019 - Other

 87086023 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87086024 - For ambulances

 87086025
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87086026 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87086027 - For vehicles of subheading 8704.10 or heading 87.05

 87086029 - Other

319 870870 - Road wheels and parts and accessories thereof:

 87087093 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87087094 - For ambulance

 87087095
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87087096 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87087097 - For vehicles of subheading 8704.10 or heading 87.05

 87087099 - Other

320 870880 - Suspension shock-absorbers:

 87088030 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87088040 - For ambulances

 87088050
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87088060 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87088070 - For vehicles of subheading 8704.10 or heading 87.05

 87088090 - Other

321 870891 - Radiator:

 87089130 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87089140 - For ambulances

 87089150
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87089160 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87089170 - For vehicles of subheading 8704.10 or heading 87.05

 87089190 - Other

322 870893 - Clutches and parts thereof:

 87089330 - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87089340 - For ambulances

 87089350
- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87089360 - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87089370 - For vehicles of subheading 8704.10 or heading 87.05

 87089390 - Other

323 870894 - Steering wheels, steering columns and steering boxes:

 87089419 - Other

 87089429 - Other

324 870899 - Other:

 -545-

NO. HS CODE DESCRIPTION

 87089911 - For vehicles of heading 87.01

 87089919 - Other

 87089921 - Crown wheels and pinions

 87089929 - Other

 87089931 - Crown wheels and pinions

 87089939 - Other

 87089940
- Other parts and accessories for vehicles of subheading 8701.90 (except

agricultural tractors)

 87089991 - Crown wheels and pinions

 87089992 - Automotive liquefied petroleum gas (LPG) cylinders

 87089993 - Parts of suspension shock-absorbers

 87089999 - Other

325 871411 - Saddles:

 87141110 - For motorcycles of subheading 8711.10, 8711.20 or 8711.90

 87141120 - For motorcycles of subheading 8711.30, 8711.40 or 8711.50

326 871491 - Frames and forks, and parts thereof:

 87149110 - Frames and folks for cycles of subheading 8712.00.30

327 871492 - Wheel rims and spokes:

 87149210 - Wheel rims or spokes for cycles of subheading 8712.00.30

328 871493
- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-

wheels:

 87149310 - For cycles of subheading 8712.00.30

 87149390 - Other

329 871494 - Brakes, including coaster braking hubs and hub brakes, and parts thereof:

 87149410 - For cycles of subheading 8712.00.30

330 871495 - Saddles:

 87149510 - For cycles of subheading 8712.00.30

 87149590 - Other

331 871496 - Pedals and crank-gear, and parts thereof:

 87149610 - For cycles of subheading 8712.00.30

 87149620 - Chain wheels or cranks

 87149690 - Other

332 871499 - Other:

 87149911 - Nipples

 87149919 - Other

 87149920
- Other handle bars, seat pillars, carriers, control cables, reflectors, lamp bracket

lugs, mudguards

 87149930 - Other nipples or spokes

 87149990 - Other parts

333 890200
 Fishing vessels; factory ships and other vessels for processing or preserving

fishery products.

 89020011 - Fishing vessels

 89020012 - Other

 89020021 - Fishing vessels

 89020022 - Other

 89020031 - Fishing vessels

 89020032 - Other

334 94031000 - Metal furniture of a kind used in offices

335 940370 - Furniture of plastics:

 94037010 - Furniture of a kind used in offices

 94037090 - Other

-546-

NO. HS CODE DESCRIPTION

336 940600 Prefabricated buildings.

 94060010 - Greenhouses fitted with mechanical or thermal equipment

 94060020 - Steam bathrooms

 94060091 - Of plastics

 94060092 - Of wood

 94060093 - Of cement, of concrete or of artificial stone

 94060094 - Of iron or steel

 94060095 - Of aluminium

 94060099 - Other

337 96061000 - Press-fasteners, snap-fasteners and press-studs and parts therefor

338 96062100 - Of plastics, not covered with textile material

339 96062200 - Of base metal, not covered with textile material

340 96071100 - Fitted with chain scoops of base metal

341 96071900 - Other

342 96162000 - Powder-puffs and pads for the application of cosmetics or toilet preparations

343 961700
 Vacuum flasks and other vacuum vessels, complete with cases; parts thereof,

other than glass inners.

 96170010 - Vacuum flasks and other vacuum vessels

 -547-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP A: Tariff lines subject to 50% tariff rate capping

Cambodia:

NO. HS CODE DESCRIPTION

1 5508.10 - Of synthetic staple fibres

2 8447.90 - Other:

3 8507.30 - Nickel-cadmium:

4 9403.10 - Metal furniture of a kind used in offices

5 9406.00 Prefabricated buildings.

-548-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP A: Tariff lines subject to 50% tariff rate capping

Indonesia:

NO. HS CODE DESCRIPTION

1 7216.50
-Other angles, shapes and sections,not further worked than hot-rolled, hot-

drawn or extruded: containing by weight 0.6 % or more of carbon

 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

2 7217.30 -Plated or coated with other base metals

 7217.30.10.00 --Containing by weight less than 0.25% of carbon

 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

3 7305.19 - - Other

 7305.19.00.00 --Other

4 7306.30
-Other, welded, of circular cross-section, of iron or non-alloy steel with internal

diameter less than 12.5 mm

 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

5 7306.60
- Other, welded, of non-circular cross-section with internal diameter of

less than 12.5 mm

 7306.60.91.00 ---High pressure conduits

 7306.60.99.00 ---Other

 -549-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP A: Tariff lines subject to 50% tariff rate capping

Korea:

NO. HS CODE DESCRIPTION

1 0306.23 -Shrimps and prawns:

 0306233000 Salted or in brine

2 0406.10 - Fresh (unripened or uncured) cheese including whey cheese, and curd

 0406101000 Fresh cheese

3 0406.90 - Other cheese

 0406900000 Other cheese

4 0805.10 - Oranges

 0805100000 Oranges

5 0808.10 - Apples

 0808100000 Apples

6 0808.20 - Pears and quinces

 0808201000 Pears

-550-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP A: Tariff lines subject to 50% tariff rate capping

Lao PDR:

NO. HS CODE DESCRIPTION

1 8407.31 -Of a cylinder capacity not exceeding 50 cc

2 8407.32 -Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc

3 8407.33 -Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc

4 8407.34 -Of a cylinder capacity exceeding 1,000 cc

5 8407.90 - Other engines

 -551-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP A: Tariff lines subject to 50% tariff rate capping

Malaysia:

BIL HS CODE DESCRIPTION

1 252329 -Other

 252329900 other

2 690710

- 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

 690710100 floor, hearth and wall tiles

 690710900 other

3 690810

- 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

 690810100 floor, hearth and wall tiles

 690810900 other

4 690890 - Other

 690890100 floor, hearth and wall tiles

 690890900 other

5 700312
-Coloured throughout the mass (body tinted), opacified, flashed or having an

absorbent, reflecting or non-reflecting layer

 700312910
in square or rectangular shape (including those with one or two or three or four

corners cut)

6 700319 -Other

 700319910
in square or rectangular shape (including those with one or two or three or four

corners cut)

7 700420
- Glass, coloured throughout the mass (body tinted), opacified, flashed or having

an absorbent, reflecting or non-reflecting layer

 700420910
in square or rectangular shape (including those with one or two or three or four

corners cut)

8 700490 - Other glass

 700490910
in square or rectangular shape (including those with one or two or three or four

corners cut)

9 700521
-Coloured throughout the mass (body tinted), opacified, flashed or merely surface

ground

 700521910
in square or rectangular shape (including those with one or two or three or four

corners cut)

10 700529 -Other

 700529910
in square or rectangular shape (including those with one or two or three or four

corners cut)

11 700530 - Wired glass

 700530100
in square or rectangular shape (including those with one or two or three or four

corners cut)

12 720825 -Of a thickness of 4.75mm or more

 720825000 -Of a thickness of 4.75mm or more

13 720826 -Of a thickness of 3mm or more but less than 4.75mm

-552-

BIL HS CODE DESCRIPTION

 720826000 -Of a thickness of 3mm or more but less than 4.75mm

14 720827 -Of a thickness of less than 3mm

 720827000 -Of a thickness of less than 3mm

 -553-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP A: Tariff lines subject to 50% tariff rate capping

The Philippines:

NO. HS CODE DESCRIPTION

1 3919.90
Other self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of

plastics, whether or not in rolls

2 3920.30
Other plates, sheets, film, foil and strip, of polymers of styrene, non-cellular and not

reinforced, laminated, supported or similarly combined with other materials

3 3923.30 Carboys, bottles, flasks and similar articles, of plastics

4 3926.90
Other articles of plastics and articles of other materials of headings 39.01 to 39.14,

nes

 3926.90.20 -Fans and handscreens, frames and handles therefor, and parts thereof

 3926.90.53 -Transmission or conveyor belts or belting

 3926.90.54 -Other articles used in machinery

 3926.90.59 -Other

 3926.90.91 -Poultry feeders

 3926.90.93 -Racket strings of a length not exceeding 15 m put up for retail sale

 3926.90.95 -Other articles of non-rigid cellular products

 3926.90.96 -Prayer beads

5 8536.69 Plugs and sockets

 8536.69.90 Other plugs and sockets

-554-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP A: Tariff lines subject to 50% tariff rate capping

Viet Nam:

NO. AHTN Product Descriptions

1 220300 Beer made from malt.

 22030010 - Stout and porter

 22030090 - Other, including ale

2 22041000 - Sparkling wine

3 220421 -In containers holding 2 l or less:

 22042111 --Of an alcoholic strength by volume not exceeding 15% vol

 22042112 --Of an alcoholic strength by volume exceeding 15% vol

 22042121 --Of an alcoholic strength by volume not exceeding 15% vol

 22042122 --Of an alcoholic strength by volume exceeding 15% vol

4 220429 -Other:

 22042911 --Of an alcoholic strength by volume not exceeding 15% vol

 22042912 --Of an alcoholic strength by volume exceeding 15% vol

 22042921 --Of an alcoholic strength by volume not exceeding 15% vol

 22042922 --Of an alcoholic strength by volume exceeding 15% vol

5 220430 - Other grape must:

 22043010 -Of an alcoholic strength by volume not exceeding 15% vol

 22043020 -Of an alcoholic strength by volume exceeding 15% vol

6 220510 - In containers holding 2 l or less:

 22051010 -Of an alcoholic strength by volume not exceeding 15% vol

 22051020 -Of an alcoholic strength by volume exceeding 15% vol

7 220590 - Other:

 22059010 -Of an alcoholic strength by volume not exceeding 15% vol

 22059020 -Of an alcoholic strength by volume exceeding 15%

8 220600

 22060010 - Cider and perry

 22060020 - Sake (rice wine)

 22060030 - Toddy

 22060040 - Shandy of an alcoholic strength by volume exceeding 0.5% but not exceeding 1%

 22060050 - Shandy of an alcoholic strength by volume exceeding 1% but not exceeding 3%

 22060090 - Other, including mead

9 220820 - Spirits obtained by distilling grape wine or grape marc:

 22082010 -Brandy of an alcoholic strength by volume not exceeding 46% vol

 22082020 -Brandy of an alcoholic strength by volume exceeding 46% vol

 22082030 -Other, of an alcoholic strength by volume not exceeding 46% vol

 22082040 -Other, of an alcoholic strength by volume exceeding 46% vol

10 220830 - Whiskies:

 22083010 -Of an alcoholic strength by volume not exceeding 46% vol

 -555-

NO. AHTN Product Descriptions

 22083020 -Of an alcoholic strength by volume exceeding 46% vol

11 220840 - Rum and tafia:

 22084010 -Of an alcoholic strength by volume not exceeding 46% vol

 22084020 -Of an alcoholic strength by volume exceeding 46% vol

12 220850 - Gin and Geneva:

 22085010 -Of an alcoholic strength by volume not exceeding 46% vol

 22085020 -Of an alcoholic strength by volume exceeding 46% vol

13 220860 - Vodka:

 22086010 -Of an alcoholic strength by volume not exceeding 46% vol

 22086020 -Of an alcoholic strength by volume exceeding 46% vol

14 220870 - Liqueurs and cordials:

 22087010 -Of an alcoholic strength by volume not exceeding 57% vol

 22087020 -Of an alcoholic strength by volume exceeding 57% vol

15 220890 - Other:

 22089010 -Medicated samsu of an alcoholic strength by volume not exceeding 40% vol

 22089020 -Medicated samsu of an alcoholic strength by volume exceeding 40% vol

 22089030 -Other samsu of an alcoholic strength by volume not exceeding 40% vol

 22089040 -Other samsu of an alcoholic strength by volume exceeding 40% vol

 22089050
-Arrack and pineapple spirit of an alcoholic strength by volume not exceeding 40%

vol

 22089060 -Arrack and pineapple spirit of an alcoholic strength by volume exceeding 40% vol

 22089070 -Bitters and similar beverages of an alcoholic strength not exceeding 57% vol

 22089080 -Bitters and similar beverages of an alcoholic strength exceeding 57% vol

 22089090 -Other

 16 63090000 Worn clothing and other worn articles.

 17 69111000 - Tableware and kitchenware

18 69119000 - Other

 19 70120000 Glass inners for vacuum flasks or for other vacuum vessels.

 20 70131000 - Of glass-ceramics

 21 70132900 -Other

 22 70133200
-Of glass having a linear coefficient of expansion not exceeding 5xl0-6 per Kelvin

within a temperature range of 0oC to 300o C

 23 70133900 -Other

 24 70139900 -Other

25 721491 -Of rectangular (other than square) cross-section

 72149119 --Other

 72149121 --Concrete steel

 72149129 --Other

26 721499 -Other:

 72149911 --Concrete steel

 72149919 --Other

 72149921 --Concrete steel

 72149929 --Other

 72149931 --Concrete steel

 72149939 --Other

27 72155000 - Other, not further worked than cold-formed or cold-finished

 28 84073100 -Of a cylinder capacity not exceeding 50 cc

29 854451 -Fitted with connectors:

 85445191 --Plastic insulated electric cable having a cross section not exceeding 300 mm²

 85445193 --Plastic insulated electric conductors

-556-

NO. AHTN Product Descriptions

30 854459 -Other:

 85445912 --Telephone, telegraph and radio relay cables, other than submarine

 85445919 --Other

 85445991 --Plastic insulated electric cable having a cross section not exceeding 300 mm²

 85445992 --Plastic insulated electric cable having a cross section exceeding 300 mm²

 85445993 --Plastic insulated electric conductors

 85445994 --Controlling cables

 85445999 --Other

31 870423 -g.v.w exceeding 20 t:

 87042331 --Refrigerated vans

 87042332 --Refuse collection vehicles having refuse compressing device

 87042333 --Tanker vehicles

 87042334 --Designed for the transport of concrete or cement in bulk

 87042335 --Other vans, pick-up trucks and similar vehicles

 87042336 --Ordinary lorries (trucks)

 87042339 --Other

 87042341 --Refrigerated vans

 87042342 --Refuse collection vehicles having refuse compressing device

 87042343 --Tanker vehicles

 87042344 --Designed for the transport of concrete or cement in bulk

 87042345 --Other vans, pick-up trucks and similar vehicles

 87042346 --Ordinary lorries (trucks)

 87042349 --Other

32 871150
- With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 800 cc:

 87115010 -Motorcross motorcycles

 87115020 -Other, CKD

 87115030 -Other, CBU/Other

33 871200 Bicycles and other cycles (including delivery tricycles), not motorised.

 87120020 - Other bicycles (including children’s bicycles in the normal form of adult bicycles)

 87120030
- Bicycles designed to be ridden by children but not in the normal form of adult

bicycles

 87120090 - Other

 -557-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP B: Tariff lines subject to tariff reduction by 20%

Cambodia:

NO. HS CODE DESCRIPTION

1 0810.90 - Other:

2 1511.90 - Other:

3 2201.10 - Mineral waters and aerated waters

4 2203.00 Beer made from malt.

5 2205.90 - Other:

6 2208.90 - Other:

7 2710.19 -Other:

8 2821.10 - Iron oxides and hydroxides

9 2836.50 - Calcium carbonate

10 3305.10 - Shampoos:

11 3305.30 - Hair lacquers

12 3305.90 - Other:

13 3820.00 Anti-freezing preparations and prepared de-icing fluids.

14 3919.10 - In rolls of a width not exceeding 20 cm:

15 3923.21 -Of polymers of ethylene:

16 3923.50 - Stoppers, lids, caps and other closures:

17 3926.20 - Articles of apparel and clothing accessories (including gloves, mittens and mitts):

18 3926.40 - Statuettes and other ornamental articles

19 4011.10 - Of a kind used on motor cars (including station wagons and racing cars)

20 4011.20 - Of a kind used on buses or lorries:

21 4013.10
 - Of a kind used on motor cars (including station wagons and racing cars), buses or

lorries:

22 4104.11 -Full grains, unsplit; grain splits:

23 4115.10
 - Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip,

whether or not in rolls

24 4804.21 -Unbleached:

25 4804.39 -Other:

26 4805.19 -Other

27 4805.30 - Sulphite wrapping paper:

28 4810.13 -In rolls:

29 4810.19 -Other:

30 4814.10 - "Ingrain" paper

31 4818.50 - Articles of apparel and clothing accessories:

32 4818.90 - Other

33 4819.20 - Folding cartons, boxes and cases, of non-corrugated paper or paperboard:

34 4901.10 - In single sheets, whether or not folded:

35 4901.99 -Other:

36 5112.20 - Other, mixed mainly or solely with man-made filaments:

37 5204.19 -Other

38 5209.29 -Other fabrics

39 5209.39 -Other fabrics

-558-

NO. HS CODE DESCRIPTION

40 5211.42 -Denim

41 5401.10 - Of synthetic filaments

42 5407.41 -Unbleached or bleached:

43 5407.51 -Unbleached or bleached:

44 5407.52 -Dyed

45 5407.82 -Dyed

46 5509.59 -Other:

47 5515.91 -Mixed mainly or solely with man-made filaments

48 5603.11 -Weighing not more than 25 g/m2:

49 5607.29 -Other

50 5804.10 - Tulles and other net fabrics:

51 5806.10
 - Woven pile fabrics (including terry towelling and similar terry fabrics) and

chenille fabrics:

52 5806.32 -Of man-made fibres:

53 5903.20 - With polyurethane:

54 6002.90 - Other

55 6004.10
 - Containing by weight 5% or more of elastomeric yarn but not containing rubber

thread

56 6115.99 -Of other textile materials:

57 6211.20 - Ski suits:

58 6306.12 -Of synthetic fibres

59 6404.11
 -Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the

like

60 6507.00
 Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for

headgear.

61 7308.10 - Bridges and bridge-sections:

62 7308.20 - Towers and lattice masts:

63 7308.40 - Equipment for scaffolding, shuttering, propping or pit-propping:

64 7311.00 Containers for compressed or liquefied gas, of iron or steel.

65 7320.10 - Leaf-springs and leaves therefor:

66 7321.11 -For gas fuel or for both gas and other fuels:

67 7607.19 -Other

68 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.

69 8402.11 -Watertube boilers with a steam production exceeding 45 t per hour:

70 8403.10 - Boilers

71 8408.20 - Engines of a kind used for the propulsion of vehicles of Chapter 87:

72 8414.40 - Air compressors mounted on a wheeled chassis for towing

73 8414.80 - Other:

74 8415.10 - Window or wall types, self-contained or "split-system":

75 8418.10 - Combined refrigerator-freezers, fitted with separate external doors:

76 8419.19 -Other:

77 8421.21 -For filtering or purifying water:

78 8425.42 -Other jacks and hoists, hydraulic:

79 8427.90 - Other trucks

80 8429.19 -Other:

81 8429.52 -Machinery with a 360o revolving superstructure:

82 8429.59 -Other:

83 8441.10 - Cutting machines:

84 8445.90 - Other:

85 8447.20 - Flat knitting machines; stitch-bonding machines:

 -559-

NO. HS CODE DESCRIPTION

86 8447.90 - Other:

87 8448.11
 -Dobbies and Jacquards; card reducing, copying, punching or assembling machines

for use therewith:

88 8451.10 - Dry-cleaning machines

89 8451.21 -Each of a dry linen capacity not exceeding 10 kg

90 8451.29 -Other

91 8451.30 - Ironing machines and presses (including fusing presses)

92 8451.50 - Machines for reeling, unreeling, folding, cutting or pinking textile fabrics

93 8451.80 - Other machinery:

94 8452.21 -Automatic units

95 8452.30 - Sewing machine needles

96 8467.21 -Drills of all kinds

97 8467.22 -Saws

98 8467.29 -Other:

99 8471.41
 -Comprising in the same housing at least a central processing unit andan input and

output unit, whether or not combined:

100 8471.50

 - Digital processing units other than those of subheading 8471.41 or 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:

101 8474.32 -Machines for mixing mineral substances with bitumen:

102 8481.80 - Other appliances:

103 8501.32 -Of an output exceeding 750 W but not exceeding 75 kW:

104 8501.62 -Of an output exceeding 75 kVA but not exceeding 375 kVA

105 8501.63 -Of an output exceeding 375 kVA but not exceeding 750 kVA

106 8502.11 -Of an output not exceeding 75 kVA

107 8502.12 -Of an output exceeding 75 kVA but not exceeding 375 kVA:

108 8502.13 -Of an output exceeding 375 kVA

109 8502.20 - Generating sets with spark-ignition internal combustion piston engines:

110 8503.00
 Parts suitable for use solely or principally with the machines of heading 85.01or

85.02.

111 8507.10 - Lead-acid, of a kind used for starting piston engines:

112 8507.30 - Nickel-cadmium:

113 8515.19 -Other:

114 8516.40 - Electric smoothing irons:

115 8525.20 - Transmission apparatus incorporating reception apparatus:

116 8528.12 -Colour:

117 8535.40 - Lightning arresters, voltage limiters and surge suppressors:

118 8535.90 - Other:

119 8536.90 - Other apparatus:

120 8537.10 - For a voltage not exceeding 1,000 V:

121 8544.20 - Co-axial cable and other co-axial electric conductors:

122 8544.41 -Fitted with connectors:

123 8544.59 -Other:

124 8544.60 - Other electric conductors, for a voltage exceeding 1,000 V:

125 8546.90 - Other

126 8547.90 - Other:

127 8701.20 - Road tractors for semi-trailers:

128 8702.90 - Other:

129 8703.22 -Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc:

130 8703.23 - Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:

131 8703.24 -Of a cylinder capacity exceeding 3,000 cc:

-560-

NO. HS CODE DESCRIPTION

132 8703.32 -Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:

133 8703.33 -Of a cylinder capacity exceeding 2,500 cc:

134 8704.23 -g.v.w exceeding 20 t:

135 8704.31 -g.w.w not exceeding 5 t:

136 8704.32 -g.v.w. exceeding 5 t:

137 8705.10 - Crane lorries

138 8708.70 - Road wheels and parts and accessories thereof:

139 8711.10
 - With reciprocating internal combustion piston engine of a cylinder capacity not

exceeding 50 cc:

140 9006.59 -Other:

141 9007.20 - Projectors:

142 9015.80 - Other instruments and appliances:

143 9022.19 -For other uses:

144 9401.30 - Swivel seats with variable height adjustment

145 9401.71 -Upholstered

146 9401.79 -Other

147 9403.10 - Metal furniture of a kind used in offices

148 9403.20 - Other metal furniture:

149 9403.30 - Wooden furniture of a kind used in offices:

150 9403.60 - Other wooden furniture:

151 9403.80 - Furniture of other materials, including cane, osier, bamboo or similar materials:

152 9406.00 Prefabricated buildings.

153 9504.90 - Other:

154 9507.20 - Fish-hooks, whether or not snelled

155 9606.10 - Press-fasteners, snap-fasteners and press-studs and parts therefor

156 9606.21 -Of plastics, not covered with textile material

157 9606.22 -Of base metal, not covered with textile material

158 9607.11 -Fitted with chain scoops of base metal

159 9607.19 -Other

 -561-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP B: Tariff lines subject to tariff reduction by 20%

Indonesia:

NO. HS CODE DESCRIPTION

1 1005.90 - Other

 1005.90.90.00 --Other

2 1201.00 Soya beans, whether or not broken

 1201.00.90.00 -Other

3 1302.31 - - Agar-agar

 1302.31.00.00 --Agar-agar

4 7101.10 - Natural pearls

 7101.10.10.00 --Graded and temporarily strung for

5 7101.22 - - Worked

 7101.22.10.00 ---Graded and temporarily strung for

6 7208.10 - In coils, not further worked than hot-rolled, with patterns in relief

 7208.10.10.10 ---Of a thickness more than 2 mm, maximum

 7208.10.20.10 ---Of a thickness more than 2 mm, maximum

 7208.10.30.10 ---Of a maximum tensile strength of 550 Mpa, of

 7208.10.90.10 ---Of a thickness more than 2 mm, maximum

7 7208.40 - Other, not in coils, not further worked than hot-rolled with patterns in relief

 7208.40.00.10 --Of a thickness more than 2 mm, maximum

 7208.40.00.90 --Other

8 7208.51 --Of a thickness exceeding 10 mm

 7208.51.00.90 ---Other

9 7208.90 - Other

 7208.90.10.10 ---In coils, of a thickness more than 2 mm

 7208.90.10.20 ---Not in coils, of a thickness more than

 7208.90.20.10 ---In coils, of a thickness more than 2 mm

 7208.90.20.20 ---Not in coils, of a thickness more than

 7208.90.30.10 ---In coils, of a maximum tensile strength of

 7208.90.90.10 ---In coils, of a maximum tensile strength of

 7208.90.90.20 ---Not in coils, of a maximum tensile strength

10 7209.16 - - Of a thickness exceeding 1mm but less than 3mm

 7209.16.00.90 ---Other

11 7209.17
- --Of a thickness of 0.5 mm or more but not

 exceeding 1 mm

 7209.17.00.90 ---Other

12 7209.18 - - Of a thickness of less than 0.5mm

 7209.18.90.10 ----Of a thickness of 0.14 mm but less than

 7209.18.90.90 ----Other

13 7209.25 - - Of a thickness of 3mm or more

 7209.25.00.00 --Of a thickness of 3 mm or more

14 7209.26 - - Of a thickness exceeding 1mm but less than 3mm

 7209.26.00.10 ---Of a width up to 1,250 mm, pickled or not

15 7209.27 - - Of a thickness of 0.5mm or more but not exceeding 1mm

-562-

 7209.27.00.10 ---Of a width up to 1,250 mm, pickled or not

 7209.27.00.90 ---Other

16 7209.28 - - Of a thickness of less than 0.5mm

 7209.28.00.10 ---Of tickness more than 0.14mm, of width more

17 7210.20 - Plated or coated with lead, including terne-plate

 7210.20.00.00 -Plated or coated with lead, including

18 7210.30 - Electrolytically plated or coated with zinc

 7210.30.19.00 ---Other

 7210.30.91.00 ---Of a thickness not exceeding 1.2 mm

 7210.30.99.00 ---Other

19 7210.41 - - Corrugated

 7210.41.10.00 ---Of a thickness not exceeding 1.2 mm

 7210.41.90.00 ---Other

20 7210.49 - - Other

 7210.49.90.00 ---Other

21 7210.61 - - Plated or coated with aluminium-zinc alloys

 7210.61.90.00 ---Other

22 7210.69 -- Other

 7210.69.90.00 ---Other

23 7210.70 - Painted, varnished or coated with plastics, not clad, plated or coated with metal

 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

 7211.13.91.10 -----Of a maximum tensile strength of 550 Mpa

 7211.13.92.10 -----Of a maximum tensile strength of 550 Mpa

 7211.13.93.00 ----Hoop and strip

 7211.13.99.10 -----Of a maximum tensile strength of 550 Mpa

 7211.13.99.90 -----Other

24 7211.14 - - Other, of a thickness of 4.75 mm or more

 7211.14.11.10 -----Of a maximum tensile strength of 550 Mpa

 7211.14.12.10 -----Of a maximum tensile strength of 550 Mpa

 7211.14.19.10 -----Of a maximum tensile strength of 550 Mpa

 7211.14.91.10 -----Of a maximum tensile strength of 550 Mpa

 7211.14.92.10 -----Of a maximum tensile strength of 550 Mpa

 7211.14.93.10 -----Of a maximum tensile strength of 550 Mpa

 7211.14.94.10 -----Of a maximum tensile strength of 550 Mpa

 7211.14.94.90 -----Other

 7211.14.99.10 -----Of a maximum tensile strength of 550 Mpa

 7211.14.99.90 -----Other

25 7211.19 -- Other

 7211.19.11.10 -----Of a maximum tensile strength of 550 Mpa

 7211.19.12.10 -----Of a thickness more than 2 mm, maximum

 7211.19.19.10 -----Of a thickness more than 2 mm, maximum

 7211.19.91.10 -----Of a thickness more than 2 mm, maximum

 7211.19.91.90 -----Other

 7211.19.92.10 -----Of a thickness more than 2 mm, maximum

 -563-

 7211.19.93.10 -----Of a thickness more than 2 mm, maximum

 7211.19.94.10 -----Of a thickness more than 2 mm, maximum

 7211.19.94.90 -----Other

 7211.19.99.10 -----Of a thickness more than 2 mm, maximum

 7211.19.99.90 -----Other

 7211.23.30.00 ---Other, hoop and strip, not exceeding 400 mm

 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

 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

 7211.29.29.10 ----Of a thickness of 0.14 mm but less than

 7211.29.29.90 -----Other

26 7211.90
--Other, containing by weight 0.6% or more of

 carbon

 7211.90.11.00 ---Tape and band exceeding 25 mm but not

 7211.90.12.00 ---Other, hoop and strip, not exceeding 400 mm

 7211.90.13.00 ---Other, hoop and strip, exceeding 400 mm in

 7211.90.19.00 ---Other

 7211.90.91.00 ---Corrugated

 7211.90.92.00 ---Tape and band exceeding 25 mm but not

 7211.90.93.00 ---Other, hoop and strip, not exceeding 400 mm

 7211.90.94.00 ---Other, hoop and strip, exceeding 400 mm in

 7211.90.95.00 ---Other, of a thickness of 0.170 mm or less

27 7212.10 - Plated or coated with tin, containing by weight 0.6% or more of carbon

 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

28 7212.30
- Otherwise plated or coated with zinc containing by weight 0.6% or more of

carbon, corrugated

 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

 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

-564-

 7212.30.93.00 ---Other, 1.5 mm or less in thickness

 7212.30.99.00 ---Other

29 7212.40
- Painted, varnished or coated with plastics, containing by weight 0.6% or

more of carbon

 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

30 7212.50
Otherwise plated or coated with aluminium-zinc alloys containing by weight

0.6 % or more of carbon

 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

31 7212.60
- Clad, containing by weight 0.6 % or more of

 carbon

 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

32 7213.10
- Containing indentations, ribs, grooves or other deformations produced during the

rolling process

 7213.10.10.00 --Of circular cross-section measuring not

 7213.10.20.00 --Of rectangular (including square) cross

 7213.10.90.00 --Other

33 7213.91 - - Of circular cross-section measuring less than 14mm in diameter

 7213.91.10.00 ---For making soldering bars

 7213.91.91.90 -----Other

 7213.91.92.00 ----Cold heading in coil

34 7213.99 -- Other

 7213.99.10.00 ---For making soldering bars

 7213.99.91.90 -----Other

 7213.99.92.00 ----Cold heading in coil

 7213.99.99.00 ----Other

35 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

 -565-

36 7214.91
- - Of rectangular (other than square) cross-section, containing by weight less

than 0.6 % of carbon

 7214.91.11.00 ----Concrete steel

 7214.91.12.00 ----Shaft bars; manganese steel

 7214.91.19.00 ----Other

 7214.91.21.00 ----Concrete steel

 7214.91.29.00 ----Other

37 7214.99 -- Other

 7214.99.11.00 ----Concrete steel

 7214.99.19.00 ----Other

 7214.99.21.00 ----Concrete steel

 7214.99.22.00 ----Shaft bars; manganese steel

 7214.99.29.00 ----Other

 7214.99.31.00 ----Concrete steel

 7214.99.39.00 ----Other

38 7215.50 - Other, not further worked than cold-formed or cold-finished

 7215.50.00.00 -Other, not further worked than cold-formed

39 7216.22 - - T sections

 7216.22.00.00 --T sections

40 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

41 7216.40
- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a

height of 80mm or more, containing by weight 0.6 % or more of carbon

 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

42 7216.61 - - Obtained from flat-rolled products

 7216.61.00.00 --Obtained from flat-rolled products

43 7216.69 -- Other, angles, other than slotted angles

 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

44 7216.91
- - Cold-formed or cold-finished from flat-rolled products, angles, other than
slotted angles

 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

45 7216.99 -- Other

 7216.99.00.00 --Other

 7217.10.21.00 ---Spokes wire

 7217.10.29.00 ---Other

-566-

 7217.10.31.00 ---Spokes wire; bead wire; flat hard steel

 7217.10.39.00 ---Other

 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

 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

46 7219.35 - - Of a thickness of less than 0.5 mm

 7219.35.00.00 --Of a thickness of less than 0.5 mm

47 7220.20 - Not further worked than cold-rolled (cold-reduced)

 7220.20.10.00 --Hoop and strip

 7220.20.90.00 --Other

48 7301.20 - Angles, shapes and sections

 7301.20.00.00 -Angles, shapes and sections

49 7303.00 Tubes, pipes and hollow profiles, of cast iron.

 7303.00.11.00 --With an external diameter not exceeding

 7303.00.12.00 --With an external diameter exceeding 100 mm

 7303.00.13.00 --With an external diameter exceeding 150 mm

 7303.00.19.00 --Other

 7303.00.21.00 --With an external diameter not exceeding

 7303.00.22.00 --Other

 7303.00.91.00 --With an external diameter not exceeding

 7303.00.92.00 --Other

50 7304.21 - - Other

 7304.21.00.10 ---Unfinished drill pipe (green pipe) with

 7304.21.00.90 ---Other

 7304.29.00.90 ---Other

51 7305.11 -Line pipe of a kind used for oil or gas pipe-lines

 7305.11.00.00 --Longitudinally submerged arc welded

52 7305.12 - - Other

 7305.12.00.00 --Other, longitudinally welded

53 7305.20 - Other, welded:

 7305.20.00.00 -Casing of a kind used in drilling for oil or

54 7305.31 Longitudinally welded, Stainless steel pipes and tubes

 7305.31.11.00 ----High pressure conduits

 7305.31.19.00 ----Other

 7305.31.91.00 ----High pressure conduits

 7305.31.99.00 ----Other

55 7305.39 Other

 7305.39.10.00 ---High pressure conduits

 7305.39.90.00 ---Other

56 7305.90 Other

 -567-

 7305.90.10.00 --High pressure conduits

 7305.90.90.00 --Other

57 7306.10 - Casing and tubing of a kind used in drilling for oil or gas

 7306.10.00.00 -Line pipe of a kind used for oil or gas pipe

58 7306.20 - Other, welded, of circular cross-section, of iron or non-alloy steel

 7306.20.00.00 -Casing and tubing of a kind used in drilling for oil or gas

59 7306.50 -Other, welded, of circular cross-section, of other alloy steel

 7306.50.20.00 --Welded boiler tubes with internal diameter

 7306.50.30.00 --High pressure conduits

 7306.50.50.00 --Other, with internal diameter exceeding

60 7306.90 -Other, with internal diameter of less than 12.5 mm

 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

61 7307.11 -Cast fittings

 7307.11.00.00 --Of non-malleable cast iron

62 7307.19 - Other

 7307.19.00.00 --Other, of stainless steel

63 7308.10 -Bridges and bridge-sections

 7308.10.10.00 --Prefabricated modular type joined by shear connectors

 7308.10.90.00 --Other

64 7308.20 -Towers and lattice masts

 7308.20.11.00 ---Prefabricated modular type joined by shear

 7308.20.19.00 ---Other

 7308.20.21.00 ---Prefabricated modular type joined by shear

 7308.20.29.00 ---Other

65 7308.30 - Equipment for scaffolding, shuttering, propping or pit-propping

 7308.30.00.00 -Doors, windows and their frames and thres

66 7308.40 -Equipment for scaffolding, shuttering, propping or pit-propping

 7308.40.10.00 --Prefabricated modular type joined by shear connectors

 7308.40.90.00 --Other

67 7308.90 - - Frameworks for workshop and store-house

 7308.90.10.00 --Frameworks for workshop and store-house

 7308.90.20.00 --Other, prefabricated modular type joined by

 7308.90.30.00 --Corrugated, curved or bent galvanized plate

 7308.90.90.00 --Other

68 7310.10 - - For transporting or coagulating latex

 7310.10.90.00 --Other

69 7310.21 - - - Of a capacity of 1 1

 7310.21.11.00 ----Of iron or steel casting in the rough

 7310.21.19.00 ----Other

 7310.21.91.00 ----Of iron or steel casting in the rough

 7310.21.99.00 ----Other

70 7310.29 - - - Of a capacity of 1 l

 7310.29.19.00 ----Other

 7310.29.99.00 ----Other

71 7311.00 - Seamless steel cylinders, except for LPG

 7311.00.91.00 --Of a capacity of less than 30 l

 7311.00.92.00 --Of a capacity of 30 l or more but less than

-568-

 7311.00.99.00 --Other

72 7312.10 - Stranded wire, ropes and cables

 7312.10.10.00 --Locked coil, flattened strands and non

 7312.10.20.00 --Plated or coated with brass, and of

 7312.10.30.00 --Stranded wire of diameter of more than 64 mm

 7312.10.40.00 --Stranded wire of diameter of less than 3 mm

 7312.10.90.00 --Other

73 7312.90 - Other

 7312.90.00.00 -Other

74 7313.00 Barbed wire of iron or steel; twisted hoop or single flat wire

 7313.00.00.00 Barbed wire of iron or steel; twisted hoop or

75 7314.13 - - Other endless bands for machinery

 7314.13.00.00 --Other endless bands for machinery

76 7314.20 - Grill, netting and fencing, welded at the intersection, of wire

 7314.20.00.00 -Grill, netting and fencing, welded at the

77 7314.31 - - Plated or coated with zinc

 7314.31.00.00 --Plated or coated with zinc

78 7314.39 - - Other

 7314.39.00.00 --Other

79 7314.41 - - Plated or coated with zinc

 7314.41.00.00 --Plated or coated with zinc

80 7314.42 - - Coated with plastics

 7314.42.00.00 --Coated with plastics

81 7314.49 - - Other

 7314.49.00.00 --Other

82 7314.50 - Expanded metal

 7314.50.00.00 -Expanded metal

83 7315.81 - - Stud-link

 7315.81.00.00 --Stud-link

84 7315.82 - - Other, welded link

 7315.82.00.00 --Other, welded link

85 7315.89 - - Other

 7315.89.11.00 ----Chain for bicycles

 7315.89.12.00 ----Chain for motorcycles

 7315.89.21.00 ----Chain for bicycles

 7315.89.22.00 ----Chain for motorcycles

 7317.00.40.00 -Hob nails for footwear, ring nails

 7317.00.50.00 -Hooknails

 7317.00.60.00 -Corrugated nails, drawing pins and tacks

 7317.00.90.00 -Other

86 7318.11 - - Coach screws

 7318.11.00.00 --Coach screws

87 7318.12 - - Other wood screws

 7318.12.10.00 ---Of an external diameter not exceeding

 7318.12.90.00 ---Other

88 7318.13 - - Screw hooks and screw rings

 7318.13.10.00 ---Of an external diameter not exceeding

 7318.13.90.00 ---Other

89 7318.14 - - Self-tapping screws

 7318.14.10.00 ---Of an external diameter not exceeding

 7318.14.90.00 ---Other

 -569-

90 7318.15 - - Other screws and bolts, whether or not with their nuts or washers

 7318.15.11.00 ----Screws for metal

 7318.15.12.00 ----Bolts for metal, with or without nuts

 7318.15.19.00 ----Other

 7318.15.91.00 ----Screws for metal

 7318.15.92.00 ----Bolts for metal, with or without nuts

 7318.15.99.00 ----Other

91 7318.16 - - Nuts

 7318.16.10.00 ---Of an external diameter not exceeding

 7318.16.90.00 ---Other

92 7318.19 - - Other

 7318.19.10.00 ---Of an external diameter not exceeding

 7318.19.90.00 ---Other

93 7318.21 - - Spring washers and other lock washers

 7318.21.10.00 ---Of an external diameter not exceeding

 7318.21.90.00 ---Other

94 7318.22 - - Other washers

 7318.22.10.00 ---Of an external diameter not exceeding

 7318.22.90.00 ---Other

95 7318.23 - - Rivets

 7318.23.10.00 ---Of an external diameter not exceeding

 7318.23.90.00 ---Other

96 7318.24 - - Cotters and cotter-pins

 7318.24.10.00 ---Of an external diameter not exceeding

 7318.24.90.00 ---Other

97 7318.29 - - Other

 7318.29.10.00 ---Of an external diameter not exceeding

 7318.29.90.00 ---Other

98 7319.20 - Safety pins

 7319.20.00.00 -Safety pins

99 7319.30 - Other pins

 7319.30.00.00 -Other pins

 7320.10.20.00 --For earth moving machinery

 7320.10.30.00 --Coupling springs for railway rolling stock

 7320.10.90.00 --Other

 7320.20.20.00 --For earth moving machinery

 7320.20.90.00 --Other

100 7323.10
- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the

like

 7323.10.00.00 -Iron or steel wool; pot scourers and scouring

101 7323.91 - - Of cast iron, not enameled

 7323.91.10.00 ---Kitchenware

 7323.91.90.00 ---Other

102 7323.92 - - Of cast iron, enameled

 7323.92.00.00 --Of cast iron, enameled

103 7323.93 - - Of stainless steel

 7323.93.90.00 ---Other

104 7323.99 - - Other

 7323.99.10.00 ---Kitchenware

 7323.99.90.00 ---Other

105 7324.10 - Sinks and wash basins, of stainless steel

-570-

 7324.10.00.00 -Sinks and wash basins, of stainless steel

 7324.90.20.00 --Bedpans, urinals (portable type) and

 7324.90.90.00 --Other

106 7326.11 - - Grinding balls and similar articles for mills

 7326.11.00.00 --Grinding balls and similar articles for

107 7326.20 - Articles of iron or steel wire

 7326.20.10.00 --For manufacturing tyre hoop

 7326.20.20.00 --Rat traps

 7326.20.30.00 --For the manufacturing of articles other

 7326.20.40.00 --Gabions and mattresses of PVC coated steel

 7326.20.90.00 --Other

108 8433.52 - - Other threshing machinery

 8433.52.00.00 --Other threshing machinery

 8437.80.20.00 --Rice hullers and cone type rice mills, not

 8437.80.30.00 --Industrial type coffee and corn mills

 8437.80.40.00 --Industrial type coffee and corn mills, not

 8437.80.51.00 ---Polishing machines for rice, sifting and

 8437.80.59.00 ---Other

 8437.80.61.00 ---Polishing machines for rice, sifting and

 8437.80.69.00 ---Other

109 8701.10 - Pedestrian controlled tractors

 8701.10.11.00 ---Two-wheeled agricultural tractors

 8701.10.12.00 ---Other two-wheeled tractors

 8701.10.19.00 ---Other

 8701.10.21.00 ---Two-wheeled agricultural tractors

 8701.10.22.00 ---Other two-wheeled tractors

 8701.10.29.00 ---Other

 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

 8703.23.41.00 -----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

110 8711.10 - With reciprocating internal combustion piston engine of a cylinder

 8711.10.31.00 ---Motor scooters

 8711.10.32.00 ---Other motor cycles, with or without

 8711.10.39.00 ---Other

111 8711.20 - With reciprocating internal combustion piston engine of a cylinder

 8711.20.10.90 ---Other

 8711.20.20.90 ---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

 -571-

 8711.20.54.00 ---Motor scooters

 8711.20.55.00 ---Other motor cycles, with or without

 8711.20.56.00 ---Other

-572-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP B: Tariff lines subject to tariff reduction by 20%

Korea:

NO. HS CODE DESCRIPTION

1 0102.90 - Other:

 0102902000 Beef cattle

2 0201.10 - Carcasses and half-carcasses

 0201100000 Carcasses and half-carcasses

3 0201.20 - Other cuts with bone in

 0201200000 Other cuts with bone in

4 0201.30 - Boneless

 0201300000 Boneless

5 0202.10 - Carcasses and half-carcasses

 0202100000 Carcasses and half-carcasses

6 0203.11 -Carcasses and half-carcasses

 0203110000 Carcasses and half-carcasses

7 0203.12 -Hams, shoulders and cuts thereof, with bone in

 0203120000 Hams, shoulders and cuts thereof, with bone in

8 0203.21 -Carcasses and half-carcasses

 0203210000 Carcasses and half-carcasses

9 0203.22 -Hams, shoulders and cuts thereof, with bone in

 0203220000 Hams,shoulders and cuts thereof,with bone in

10 0206.29 -Other

 0206291000 Tails

 0206292000 Feet

 0206299000 Other

11 0206.30 - Of swine, fresh or chilled

 0206300000 Of swine,fresh or chilled

12 0206.41 -Livers

 0206410000 Livers

13 0206.49 -Other

 0206491000 Feet

 0206499000 Other

14 0206.80 - Other, fresh or chilled

 0206800000 Other,fresh or chilled

15 0206.90 - Other, frozen

 0206900000 Other,frozen

16 0207.11 -Not cut in pieces, fresh or chilled

 0207111000 Weighing not more than 550g

 0207119000 Other

17 0207.12 -Not cut in pieces, frozen

 0207121000 Weighing not more than 550g

 0207129000 Other

18 0207.13 Cuts and offal, fresh or chilled

 -573-

NO. HS CODE DESCRIPTION

 0207132010 Liver

19 0207.32 -Not cut in pieces, fresh or chilled:

 0207320000 Not cut in pieces,fresh or chilled

20 0207.33 -Not cut in pieces, frozen:

 0207330000 Not cut in pieces,frozen

21 0207.35 -Other, fresh or chilled

 0207351000 Cuts

22 0210.11 -Hams, shoulders and cuts thereof, with bone in

 0210110000 Hams,shoulders and cuts thereof,with bone in

23 0210.12 -Bellies (streaky) and cuts thereof

 0210120000 Bellies(streaky) and cuts thereof

24 0210.19 -Other:

 0210190000 Other

25 0301.10 - Ornamental fish:

 0301102000 Tropical fish

26 0301.92 -Eels (Anguilla spp.)

 0301929000 Other

27 0302.21 -Halibut (Reinhardtius hippoglossoides, Hippoglossus

 0302210000
Halibut(Reinhardtius hippoglossoides,Hippoglossus hippoglossus,Hippoglossus
stenolepis)

28 0302.34 -Bigeye tunas (Thunnus obesus)

 0302340000 Bigeye tunas (Thunnus obesus)

29 0303.74 -Mackerel (Scomber scombrus, Scomber australasicus,

 0303740000 Mackerel(Scomber scombrus,Scomber australasicus,Scomber japonicus)

30 0305.59 -Other:

 0305592000 Anchovy

31 0306.14 -Crabs

 0306143000 Blue crab

 0306149000 Other

32 0306.23 Shrimps and prawns

 0306232000 Dried

33 0306.24 -Crabs:

 0306241010 Blue crab

 0306241020 Snow crab

34 0307.41 -Live, fresh or chilled:

 0307412000 Squid

35 030749 Other

 0307491020 Squid

 0307492000 Salted or in brine

 0307493000 Dried

36 0307.91 -Live, fresh or chilled:

 0307911200 Abalone

37 0401.10 - Of a fat content, by weight, not exceeding 1%

 0401100000 Of a fat content,by weight,not exceeding 1%

38 0401.20 - Of a fat content, by weight, exceeding 1% but not exceeding 6%

 0401200000 Of a fat content,by weight,exceeding 1% but not exceeding 6%

39 0401.30 - Of a fat content, by weight, exceeding 6%

 0401301000 Frozen cream

 0401309000 Other

40 0402.10 - In powder, granules or other solid forms, of a fat content, by weight, not

-574-

NO. HS CODE DESCRIPTION

 exceeding 1.5%

 0402101010 Skim milk powder

 0402101090 Other

 0402109000 Other

41 0402.21 -Not containing added sugar or other sweetening matter:

 0402211000 Whole milk powder

 0402219000 Other

42 0402.29 -Other:

 0402290000 Other

43 0402.91 -Not containing added sugar or other sweetening matter

 0402911000 Evaporated milk

 0402919000 Other

44 0402.99 -Other

 0402991000 Sweetened evaporated milk

 0402999000 Other

45 0403.10 - Yogurt

 0403101000 Fluid

 0403102000 Frozen

 0403109000 Other

46 0403.90 - Other

 0403901000 Butter milk

47 0405.10 - Butter

 0405100000 1. Butter

48 0405.90 - Other

 0405900000 3. Other

49 0406.20 - Grated or powdered cheese, of all kinds

 0406200000 Grated or powdered cheese,of all kinds

50 0406.30 - Processed cheese, not grated or powdered

 0406300000 Processed cheese,not grated or powdered

51 0407.00 Birds' eggs, in shell, fresh, preserved or cooked.

 0407001010 Pure-bred breeding eggs

52 0408.99 -Other

 0408991000 Of fowls of the species gallus domesticus

53 0409.00 Natural honey

 0409000000 Natural honey

54 0507.90 - Other

 0507901110 In whole

 0507901190 Other

 0507901200 Antlers

55 0603.10 - Fresh

 0603101000 Carnations

 0603102000 Chrysanthemums

 0603106000 Roses

 0603107000 Cymbidiums

56 0701.10 - Seed

 0701100000 1. Seed

57 0701.90 - Other

 0701900000 2. Other

58 0712.90 - Other vegetables; mixture of vegetables

 0712902010 (1) Bracken

 -575-

NO. HS CODE DESCRIPTION

 0712902091 (a) Sweet corn for seeds

 0712902092 (b) Sweet coen,excluding those for seeds

59 0713.31 -Beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek

 0713311000 For seed

 0713319000 Other

60 0713.32 -Small red (Adzuki) beans (Phaseolus or Vigna angularis)

 0713321000 For seed

 0713329000 Other

61 0713.39 -Other

 0713390000 Other

62 0714.10 1. Manioc (cassava)

 0714102020 (2) Pellets

63 0714.20 - Sweet potatoes

 0714201000 A. Fresh

 0714202000 B. Dried

 0714203000 C. Chilled

 0714209000 E. Other

64 0802.31 -In shell

 0802310000 In shell

65 0802.32 -Shelled

 0802320000 Shelled

66 0802.40 - Chestnuts (Castanea spp.)

 0802401000 In shell

 0802402000 Shelled

67 0802.90 - Other

 0802901010 In shell

 0802901020 Shelled

68 0804.10 - Dates

 0804100000 1. Dates

69 0804.50 - Guavas, mangoes and mangosteens

 0804501000 Guavas

 0804502000 Mangoes

 0804503000 Mangosteens

70 0806.10 - Fresh

 0806100000 1. Fresh

71 0807.20 - Papaws (papayas)

 0807200000 2. Papaws (papayas)

72 0809.30 - Peaches, including nectarines

 0809300000 3. Peaches,including nectarines

73 0810.60 - Durians

 0810600000 Durians

74 0810.90 - Other

 0810902000 Sweet persimmons

 0810903000 Jujubes

 0810909000 Other

75 0811.90 - Other

 0811901000 Chestnuts

 0811902000 Jujubes

 0811903000 Pine-nuts

 0811909000 Other

-576-

NO. HS CODE DESCRIPTION

75 0813.30 - Apples

 0813300000 3. Apples

77 0813.40 - Other fruit

 0813401000 Persimmons

 0813402000 Jujubes

 0813409000 Other

78 0910.10 - Ginger

 0910100000 1. Ginger

79 1008.10 - Buckwheat

 1008100000 Buckwheat

80 1103.13 -Of maize (corn)

 1103130000 Of maize(corn)

81 1104.23 -Of maize (corn)

 1104230000 Of maize(corn)

82 1105.10 - Flour, meal and powder

 1105100000 Flour, meal and powder

83 1105.20 - Flakes, granules and pellets

 1105200000 Flakes,granules and pellets

84 1108.11 -Wheat starch

 1108110000 Wheat starch

85 1108.12 -Maize (corn) starch

 1108120000 Maize (corn) starch

86 1108.13 -Potato starch

 1108130000 Potato starch

87 1108.19 -Other starches

 1108191000 Of sweet potato

88 1201.00 Soya beans, whether or not broken

 1201009000 Other

89 1202.10 - In shell

 1202100000 In shell

90 1202.20 - Shelled, whether or not broken

 1202200000 Shelled,whether or not broken

91 1207.40 - Sesamum seeds

 1207400000 4. Sesamum seeds

92 1211.20 - Ginseng roots

 1211201100 Raw ginseng

 1211201210 Major roots

 1211201220 Ginseng tail

 1211201240 Minor root

 1211201310 Major root

 1211201320 Ginseng tail

 1211201330 Minor root

 1211202210 Powder

 1211202220 Tablet or capsule

 1211202290 Other

 1211209100 Leaves and stems of ginseng

 1211209200 Ginseng seed

 1211209900 Other

93 1212.20 - Seaweeds and other algae

 1212201010 (1) Dried

 -577-

NO. HS CODE DESCRIPTION

 1212202010 (1) Dried

 1212202020 (2) Salted

 1212203010 (1) Dried

 1212205010 (1) Salted

 1212205090 (4) Other

 1212209099 (b) Other

94 1302.19 -Other

 1302191210 Red ginseng extract

 1302191220 Red ginseng extract powder

 1302191290 Other

 1302191900 Other

95 1515.50 - Sesame oil and its fractions

 1515500000 5. Sesame oil and its fractions

96 1516.20 - Vegetable fats and oils and their fractions

 1516201040 Perilla oil and its fraction

97 1601.00
Sausages and similar products, of meat, meat offal or blood; food preparations

based on these products

 1601001000 Sausages

 1601009000 Other

98 1602.10 - Homogenised preparations

 1602100000 Homogenised preparations

99 1602.32 -Of fowls of the species Gallus domesticus

 1602321010 Samge-tangⓚ

100 1602.39 -Other

 1602391000 In airtight containers

 1602399000 Other

101 1602.41 -Hams and cuts thereof

 1602411000 In airtight containers

 1602419000 Other

102 1602.42 -Shoulders and cuts thereof

 1602421000 In airtight containers

 1602429000 Other

103 1602.50 - Of bovine animals

 1602501000 In airtight containers

 1602509000 Other

104 1603.00
Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic
invertebrates

 1603001000 Meat extracts

 1603002000 Meat juices

105 1604.13 -Sardines, sardinella and brisling or sprats

 1604131000 In airtight containers

106 1605.90 - Other

 1605902010 Squid

 1605909010 Seasoned squid

107 1701.91 -Containing added flavouring or colouring matter

 1701910000 Containing added flavouring or colouring matter

108 1701.99 -Other

 1701990000 Other

109 1702.90
- Other, including invert sugar and other sugar and sugar syrup blends containing

in the dry state 50% by weight of fructose

 1702901000 A. Artificial honey

-578-

NO. HS CODE DESCRIPTION

110 1806.90 - Other

 1806903091 Rice in grain form

111 1901.10 - Preparations for infant use, put up for retail sale

 1901101010 Prepared dry milk

 1901101090 Other

112 1901.90 - Other

 1901901000 A. Malt extract

113 1904.90 - Other

 1904901000 Rice in grain form,not containing cocoa

114 2001.90 - Other

 2001901000 A. Fruit and nuts

 2001909060 Garlic

 2001909070 Onions

115 2005.90 - Other vegetables and mixtures of vegetables

 2005901000 Kim-chiⓚ

116 2006.00
Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar

(drained, glace or crystallized)

 2006001000 1. Marrons glac'es

 2006002000 2. Pineapples

117 2007.99 -Other

 2007991000 Jams,fruit jellies and marmalades

118 2008.11 -Ground-nuts

 2008119000 Other

119 2008.20 - Pineapples

 2008200000 Pineapples

120 2008.30 - Citrus fruit

 2008300000 Citrus fruit

121 2008.40 - Pears

 2008400000 Pears

122 2008.92 -Mixtures

 2008921010 In airtight containers, added sugar

 2008921090 Other

 2008929000 Other

123 2008.99 -Other

 2008991000 Grapes

 2008993000 Popcorn

 2008999000 Other

124 2009.41 -Of a Brix value not exceeding 20

 2009410000 Of a Brix value not exceeding 20

125 2009.80 - Juice of any other single fruit or vegetable

 2009801010 Peach juice

 2009801090 Other

126 2103.90 - Other

 2103909030 Mixed seasonings

 2103909090 Other

127 2104.20 - Homogenised composite food preparations

 2104200000 Homogenised composite food prepartions

128 2106.90 - Other

 2106903021 Red ginseng tea

 2106903029 Other

 -579-

NO. HS CODE DESCRIPTION

129 2207.10 - Undenatured ethyl alcohol of an alcoholic strength by volume of 80% or higher

 2207109010 Fermented alcohol for manufacture of liquors

130 2309.90 - Other

 2309902010
Chiefly on the basis of inorganic substances or minerals (excluding chiefly on the

basis of micro-minerals)

 2309902020 Chiefly on the basis of flavourings

 2309902099 Other

 2309909000 Other

131 3301.90 - Other

 3301904520 Of red ginseng

132 3505.10 Dextrins and other modified starches

 3505104000 Pre-gelatinised or swelling starch

 3505105000 Etherified or esterified starches

 3505109000 Other

133 4410.31 -Unworked or not further worked than sanded

 4410310000 Unworked or not further worked than sanded

134 4411.11 -Not mechanically worked or surface covered

 4411110000 Not mechanically worked or surface covered

135 4411.19 -Other

 4411191010 Floor board

136 4411.29 -Other

 4411291010 Floor board

137 4412.13
-With at least one outer ply of tropical woods specified in subheading note 1 to

this chapter

 4412134000 Of a thickness less than 12㎜ but not less than 6㎜

 4412135000 Of a thickness less than 15㎜ but not less than 12㎜

138 4412.29 -Other

 4412292010 Floor board

139 4412.99 -Other

 4412992010 Floor board

-580-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP B: Tariff lines subject to tariff reduction by 20%

Lao PDR:

NO. HS CODE DESCRIPTION

1 0201.10 - Carcasses and half-carcasses.

2 0201.20 - Other cuts with bone in.

3 0201.30 - Boneless.

4 0202.10 Carcasses and half-carcasses.

5 0202.20 - Other cuts with bone in.

6 0202.30 - Boneless.

7 0203.11 -Carcasses and half-carcasses.

8 0203.12 -Harms, shoulders and cuts thereof, with bone in.

9 0203.19 -Other.

10 0203.21 -Carcasses and half-carcasses.

11 0203.22 -Harms, shoulders and cuts thereof, with bone in.

12 0203.29 -Other.

13 0207.11 Not cut in pieces, fresh or chilled

14 0207.12 Not cut in pieces, frozen

15 0207.35 Other, fresh or chilled

16 0207.36 Other, frozen

17 0210.11 -Hams, shoulders and cuts thereof, with bone in.

18 0210.12 -Bellies (streaky) and cuts thereof.

19 0210.19 -Other.

20 0210.20 - Meat of bovine animals.

21 0210.99 Other

22 0301.91 -Fresh water fish.

23 0407.00 Birds' eggs, in shell, fresh, preserved or cooked.

24 0603.10 - Fresh

25 0603.90 - Other

26 0702.00 Tomatoes, fresh or chilled.

27 0703.10 - Onions and shallots.

28 0703.90 - Leeks and other alliaceous vegetables.

29 0704.10 - Cauliflowers and headed broccoli.

30 0704.90 - Other

31 0705.11 Cabbage lettuce (head lettuce)

32 0707.00 Cucumbers and gherkins, fresh or chilled.

33 0708.20 - Beans (Vigna spp., Phaseolus spp.)

34 0708.90 - Other leguminous vegetables.

35 0709.30 - Aubergines (egg - plants).

36 0709.51 -Mushrooms of the genus Agaricus.

37 0709.60 - Fruits of the genus Capsicum or of the genus Pimenta.

38 0709.90 - Other.

39 0710.22 -Beans (Vigna spp., Phaseolus spp.).

40 0710.29 -Other.

 -581-

NO. HS CODE DESCRIPTION

41 0710.40 - Sweet corn.

42 0710.80 - Other vegetables.

43 0710.90 - Mixtures of vegetables.

44 0711.20 Olives

45 0711.40 - Cucumbers and gherkins.

46 0711.90 - Other vegetables; mixtures of vegetables.

47 0712.20 - Onions.

48 0712.31 Mushrooms of the genus Agaricus

49 0712.90 - Other vegetables; mixtures of vegetables.

50 0713.31 Beans of the species Vigna Mungo (L) Hepper or Vigna Radiata (L) Wilczek

51 0713.90 - Other.

52 0714.10 - Manioc (Cassava).

53 0714.20 - Sweet potatoes.

54 0714.90 - Other.

55 0802.90 Other

56 0804.30 - Pineapples.

57 0804.50 - Guavas, mangoes and mangosteens.

58 0805.10 - Oranges.

59 0805.20 - Mandarins (including tangerines and satumas);

60 0805.50 - Lemons (Citrus limons, citurs limonum) and limes

61 0805.90 - Other.

62 0807.11 Watermelons

63 0807.20 - Papaws (papaya).

64 0810.90 - Other

65 0811.90 - Other

66 0812.90 - Other

67 0813.40 - Other fruit.

68 0813.50 - Mixtures of nuts or dried fruits of this Chapter.

69 0901.11 -Not decaffeinated

70 0901.12 -Decaffeinated

71 0901.21 -Not decaffeinated

72 0901.22 -Decaffeinated

73 0901.90 - Other

74 0902.10
- Green tea (not fermented) in immediate packings of a content not exceeding

3kg

75 0902.20 - Other green tea (not fermented)

76 0902.30
- Black tea (fermented) and partly fermented tea, in immediate packings of a

content not exceeding 3 kg

77 0902.40 - Other black tea (fermented) and other partly fermented tea

78 1207.99 -Other

79 1602.10 - Homogenised preparations

80 1602.20 - Of liver of any animal

81 1602.31 -Of turkeys

82 1602.32 -Of fowls of the species Gallus domesticus

83 1602.39 -Other

84 1602.41 -Hams and cuts thereof

85 1602.42 -Shoulders and cuts thereof

86 1602.49 -Other, including mixtures

87 1602.50 - Of bovine animals

88 1602.90 - Other, including preparations of blood of any animal

-582-

NO. HS CODE DESCRIPTION

89 1701.11 -Cane sugar

90 1701.12 -Beet sugar

91 1701.99 -Other

92 1904.10
- Prepared foods obtained by the swelling or roasting of cereals or cereal

products

93 1904.90 - Other

94 2001.10 - Cucumbers and gherkins

95 2001.90 - Other

96 2002.10 - Tomatoes, whole or in pieces

97 2002.90 - Other

98 2003.10 - Mushrooms of the genus Agaricus

99 2003.90 - Other

100 2004.10 - Potatoes

101 2004.90 - Other vegetables and mixtures of vegetables

102 2005.10 - Homogenised vegetables

103 2005.20 - Potatoes

104 2005.40 - Peas (Pisum sativum)

105 2005.51 -Beans, shelled

106 2005.59 -Other

107 2005.60 - Asparagus

108 2005.70 - Olives

109 2005.80 - Sweet corn (Zea mays var. saccharata)

110 2005.90 - Other vegetables and mixtures of vegetables

111 2007.10 - Homogenised preparations

112 2007.99 -Other

113 2008.11 -Ground-nuts

114 2008.19 -Other, including mixtures

115 2008.20 - Pineapples

116 2008.30 - Citrus fruit

117 2008.40 - Pears

118 2008.50 - Apricots

119 2008.60 - Cherries

120 2008.70 - Peaches, including nectarines

121 2008.80 - Strawberries

122 2008.91 -Palm hearts

123 2008.92 -Mixtures

124 2008.99 -Other

125 2009.21 -Of a Brix value not exceeding 20

126 2009.29 -Other

127 2009.50 - Tomato juice

128 2009.71 -Of a Brix value not exceeding 20

129 2009.79 -Other

130 2009.80 - Juice of any other single fruit or vegetable

131 2009.90 - Mixtures of juices

132 2208.90 - Other

133 8408.10 - Marine propulsion engines

134 8408.20 - Engines of a kind used for the propulsion of vehicles of Chapter 87

135 8408.90 - Other engines

136 8509.10 - Vacuum cleaners, including dry and wet vacuum cleaners

137 8509.20 - Floor polishers

 -583-

NO. HS CODE DESCRIPTION

138 8509.30 - Kitchen waste disposers

139 8509.40 - Food grinders or mixers; fruit or vegetable juice extractors

140 8509.80 - Other appliances

141 8509.90 - Parts

142 8708.31 -Mounted brake linings

143 8708.39 -Other

144 8708.40 - Gear boxes

145 8708.50
- Drive-axles with differential, whether or not provided with other

transmission components

146 8708.60 - Non-driving axles and parts thereof

147 8708.70 - Road wheels and parts and accessories thereof

148 8708.80 - Suspension shock-absorbers

149 8708.91 -Radiators

150 8708.92 -Silencers and exhaust pipes

151 8708.93 -Clutches and parts thereof

152 8708.94 -Steering wheels, steering columns and steering boxes

153 8708.99 -Other

154 8716.10 - Trailers and semi-trailers of the caravan type, for housing or camping

155 8716.80 - Other vehicles

-584-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP B: Tariff lines subject to tariff reduction by 20%

Malaysia:

NO. HS CODE DESCRIPTION

15 100610 - Rice in the husk (paddy or rough)

 100610100 pulut (glutinous rice)

 100610900 other

16 100620 Husked or brown rice

 100620100 -pulut (glutinous rice)

 100620900 -other

17 100630 Semi-milled or wholly milled rice, whether or not polished or glazed

 100630100 -pulut (glutinous rice)

 100630900 -other

18 100640 Broken rice

 100640100 -for animal feeding

 100640900 -other

19 252390 Other hydraulic cements

 252390000 - Other hydraulic cements

20 700312
-Coloured throughout the mass (body tinted), opacified, flashed or having an

absorbent, reflecting or non-reflecting layer

 700312990 -other

21 700521
-Coloured throughout the mass (body tinted), opacified, flashed or merely surface

ground

 700521990 other

22 700530 - Wired glass

 700530900 other

23 720810 - In coils, not further worked than hot-rolled, with patterns in relief

 720810000 - In coils, not further worked than hot-rolled, with patterns in relief

24 720836 -Of a thickness exceeding 10mm

 720836000 -Of a thickness exceeding 10mm

25 720837 -Of a thickness of 4.75mm or more but not exceeding 10mm

 720837000 -Of a thickness of 4.75mm or more but not exceeding 10mm

26 720838 -Of a thickness of 3mm or more but less than 4.75mm

 720838000 -Of a thickness of 3mm or more but less than 4.75mm

27 720839 -Of a thickness of less than 3mm

 720839100 Containing by weight 0.6% or more of carbon

 720839910 of a thickness of 0.17mm or less

 720839990 Other

28 720840 - Not in coils, not further worked than hot-rolled, with patterns in relief

 720840000 -Not in coils, not further worked than hot-rolled, with patterns in relief

29 720851 - Of a thickness exceeding 10mm

 720851000 -of a thickness exceeding 10mm

30 720852 -Of a thickness of 4.75mm or more but not exceeding 10mm

 720852000 -of a thickness of 4.75mm or more but not exceeding 10mm

 -585-

NO. HS CODE DESCRIPTION

31 720853 -Of a thickness of 3mm or more but less than 4.75mm

 720853000 - Of a thickness of 3mm or more but not less than 4.75mm

32 720854 - Of a thickness of less than 3mm

 720854100 -Containing by weight 0.6% or more of carbon

 720854910 -of a thickness of o.170mm or less

 720854990 -Other

33 720890 Other

 720890100 -Containing by weight 0.6% or more of carbon

 720890200 -Corrugated

 720890910 -of a thickness of o.170mm or less

 720890990 -Other

34 720915 Of a thickness of 3mm or more

 720915000 -Of a thickness of 3mm or more

35 720916 Of a thickness exceeding 1mm but less than 3mm

 720916000 -Of a thickness exceeding 1mm but less than 3mm

36 720917 Of a thickness of 0.5mm or more but not exceeding 1mm

 720917000 -Of a thickness of 0.5mm or more but not exceeding 1mm

37 720925 Of a thickness of 3mm or more

 720925000 -Of a thickness of 3mm or more

38 720926 Of a thickness exceeding 1mm but less than 3mm

 720926000 -Of a thickness exceeding 1mm but less than 3mm

39 720927 Of a thickness of 0.5mm or more but not exceeding 1mm

 720927000 -Of a thickness of 0.5mm or more but not exceeding 1mm

40 720928 Of a thickness of less than 0.5mm

 720928100 -Containing by weight 0.6% or more of carbon

 720928910 -of a thickness of 0.170mm or less

 720928990 -Other

41 720990 - Other

 720990100 -containing by weight 0.6% or more of carbon

 720990200 -Corrugated

 720990900 -Other

42 721020 Plated or coated with lead, including terne-plate

 721020100 -Containing by weight of 0.6% or more of carbon

 721020910 -1.5 mm or less in thickness

 721020920 -more than 1.5mm in thickness

43 721041 Corrugated

 721041100 -Containing by weight 0.6% or more of carbon

 721041910 -1.5 mm of less in thickness

 721041990 -Other

44 721050 Plated or coated with chromium oxides or with chromium and chromium oxides

 721050000 -Plated or caoted with chromium oxide or with chromium and chromium oxides

45 721070 Painted, varnished or coated with plastics

 721070100 -Containing by weight 0.6% or more of carbon

 721070910 -1.5 mm or less in thickness

 721070920 -more than 1.5mm in thickness

46 721090 - Other

 721090100 -Containing by weight 0.6% or more of carbon

 721090910 -1.5 mm or less in thickness

 721090920 -more than 1.5mm in thickness

47 721113 Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a

-586-

NO. HS CODE DESCRIPTION

 thickness of not less than 4 mm, not in coils and without patterns in relief

 721113110 -Containing by weight 0.6% or more of carbon: Universal plates

 721113121 -exceeding 150mm but not exceeding 400mm in width

 721113129 -other

 721113190 -other

 721113910 -universal plates

 721113921 -exceeding 150mm but not exceeding 400mm in width

 721113929 -other

 721113930 -bars and rods

 721113940 -corrugated

 721113990 -other

48 721119 Other

 721119111 -not exceeding 25 mm in width

 721119112
-Containing by weight 0.6% or more of carbon: hoop and strip:exceeding 25 mm

but not exceeding 400 mm in width

 721119119 -other

 721119190 -other

 721119911 not exceeding 25 mm in width

 721119912 exceeding 25 mm but not exceeding 400 mm in width

 721119919 other

 721119920 coils for re-rolling

 721119930 bars and rods

 721119940 corrugated

 721119991 of a thickness of 0.170 mm or less

 721119999 Other

49 870321 -Of a cylinder capacity not exceeding 1,000 cc

 870321210 completely knocked down

 870321221 new

 870321222 old

 870321310 completely knocked down

 870321321 new

 870321322 old

 870321400 Motor-homes

 870321921 new

 870321922 old

50 870322 -Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc

 870322210 completely knocked down

 870322221 new

 870322222 old

 870322321 new

 870322322 old

 870322400 Motor-homes

 870322921 new

 870322922 old

51 870323 -Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc

 870323221 of a cylinder capacity less than1,800 cc

 870323222 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870323231 of a cylinder capacity less than 1,800 cc

 870323232 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870323233 of a cylinder capacity 2,000 cc but less than 2,500 cc

 -587-

NO. HS CODE DESCRIPTION

 870323234 of a cylinder capacity 2,500 cc but not exceeding 3,000 cc

 870323311
Motor cars (including station wagons, sports cars and racing cars): completely

knocked down: of a cylinder capacity less than 2,000 cc

 870323313 of a cylinder capacity 2,500 cc but not exceeding 3,000 cc

 870323321 of a cylinder capacity less than 1,800 cc

 870323322 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870323331 of a cylinder capacity less than 1,800 cc

 870323332 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870323333 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870323334 of a cylinder capacity 2,500 cc but not exceeding 3,000 cc

 870323400 Motor-homes

 870323912 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870323913 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870323921 of a cylinder capacity less than 1,800 cc

 870323922 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870323924 of a cylinder capacity 2,500 cc but not exceeding 3,000 cc

 870323931 of a cylinder capacity less than 1,800 cc

 870323932 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870323933 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870323934 of a cylinder capacity 2,500 cc but not exceeding 3,000 cc

52 870324 -Of a cylinder capacity exceeding 3,000 cc

 870324100

Ambulance 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)

 870324210 completely knocked down

 870324221 new

 870324222 old

 870324310 completely knocked down

 870324321 new

 870324322 old

 870324400 Motor-homes

 870324910 completely knocked down

 870324921 new

 870324922 old

53 870331 -Of a cylinder capacity not exceeding 1,500 cc

 870331210

Ambulance 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):

 870331221 new

 870331222 old

 870331310
Motor cars (including station wagons, sports cars and racing cars): completely

knocked down

 870331321 new

 870331322 old

 870331400 Motor-homes

 870331910 completely knocked down

 870331921 new

 870331922 old

54 870332 -Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc

 870332212 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870332213 of a cylinder capacity 2,000 cc but not exceeding 2,500 cc

-588-

NO. HS CODE DESCRIPTION

 870332221 of a cylinder capacity less than 1,800 cc

 870332222 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870332231 of a cylinder capacity less than 1,800 cc

 870332232 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870332233 of a cylinder capacity 2,000 cc but not exceeding 2,500 cc

 870332311
Motor cars (including station wagons, sports cars and racing cars):

completely knocked down: of a cylinder capacity less than 2,000 cc

 870332312 of a cylinder capacity 2,000 cc but not exceeding 2,500 cc

 870332321 new

 870332331 of a cylinder capacity less than 1,800cc

 870332332 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870332333 of a cylinder capacity 2,000 cc but not exceeding 2,500 cc

 870332400 Motor-homes

 870332911 of a cylinder capacity less than 1,800cc

 870332912 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870332913 of a cylinder capacity 2,000 cc but not exceeding 2,500 cc

 870332921 of a cylinder capacity less than 1,800 cc

 870332922 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870332923 of a cylinder capacity 2,000 cc but not exceeding 2,500 cc

 870332931 of a cylinder capacity less than 1,800 cc

 870332932 of a cylinder capacity 1,800 cc but less than 2,000 cc

55 870333 -Of a cylinder capacity exceeding 2,500cc

 870333210

Ambulance 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): completely knocked down

 870333222 of a cylinder capacity 3,000 cc and above

 870333231 of a cylinder capacity 2,,500 cc but less than 3,000 cc

 870333232 of a cylinder capacity 3,000 cc and above

 870333311 of a cylinder capacity exceeding 2,500cc but less than 3,000

 870333312 of a cylinder capacity 3,000 cc and above

 870333321 new

 870333331 of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc

 870333332 of a cylinder capacity 3,000 cc and above

 870333400 Motor-homes

 870333910 Other

 870333922 of a cylinder capacity 3,000 cc and above

 870333931 of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc

 870333932 of a cylinder capacity 3,000 cc and above

56 870390 - Other

 870390211

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): completely knocked down:

 870390212 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870390213 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870390214 of a cylinder capacity 2,500 cc and above

 870390221 of a cylinder capacity less than 1,800cc

 870390222 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870390223 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870390224 of a cylinder capacity 2,500 cc but less than 3,000 cc

 870390231 of a cylinder capacity less than 1,800 cc

 870390232 of a cylinder capacity 1,800 cc but less than 2,000 cc

 -589-

NO. HS CODE DESCRIPTION

 870390233 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870390234 of a cylinder capacity 2,500 cc but less than 3,000 cc

 870390235 of a cylinder capacity 3,000 cc and above

 870390310
Motor cars (including station wagons, sports cars and racing cars):

electric-powered

 870390321 of a cylinder capacity less than 2,000 cc

 870390322 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870390323 of a cylinder capacity 2,500 cc but less than 3,000 cc

 870390324 of a cylinder capacity 3,000 cc and above

 870390331 of a cylinder capacity less than 1,800 cc

 870390332 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870390333 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870390334 of a cylinder capacity 2,500 cc but less than 3,000 cc

 870390335 of a cylinder capacity 3,000 cc and above

 870390341 of a cylinder capacity less than 1,800 cc

 870390342 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870390343 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870390344 of a cylinder capacity 2,500 cc but less than 3,000 cc

 870390345 of a cylinder capacity 3,000 cc and above

 870390400 Motor-homes

 870390911 of a cylinder capacity less than 1,800 cc

 870390912 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870390913 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870390914 of a cylinder capacity 2,500 cc and above

 870390921 of a cylinder capacity less than 1,800 cc

 870390922 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870390923 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870390924 of a cylinder capacity 2,500 cc but less than 3,000 cc

 870390925 of a cylinder capacity 3,000 cc and above

 870390931 of a cylinder capacity less than 1,800 cc

 870390932 of a cylinder capacity 1,800 cc but less than 2,000 cc

 870390933 of a cylinder capacity 2,000 cc but less than 2,500 cc

 870390934 of a cylinder capacity 2,500 cc but less than 3,000 cc

 870390935 of a cylinder capacity 3,000 cc and above

57 871130
- With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 250cc but not exceeding 500cc

 871130100 Sports Bike Motocross

 871130200 completely knocked down

 871130310 new

 871130390 other

58 871140
- With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 500cc but not exceeding 800cc

 871140200 completely knocked down

 871140310 new

 871140390 other

59 871150
- With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 800cc

 871150200 Completely knocked down

 871150310 new

 871150390 old

-590-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP B: Tariff lines subject to tariff reduction by 20%

Myanmar:

No HS.CODE DESCRIPTION

1 030211 -Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus….,

2 030212 -Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, ..,

3 030219 -Other ------

4 030221 -Halibut (Reinhardtius hippoglossoides, Hippoglossus ,…….

5 030229 -Other -------------------

6 030250 - Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers ..

7 030262 -Haddock (melanogrammus aeglefinus) --------

8 030264 -Mackerel (Scomber scombrus, Scomber aus..

9 030265 -Dogfish and other sharks ----

10 030266 -Eels (Anguilla spp.) --------------------

11 030269 -Other:

12 030311 -Sockeye salmon (red salmon) (Oncorhynchus nerka) -

13 030319 -Other ------

14 030321 -Trout (Salmo trutta, Oncorhynchus myk...

15 030322 -Atlantic salmon (Salmo salar) and

16 030329 -Other --------

17 030345 -Bluefin tunas (Thunnus thynnus) ---

18 030346 -Southern bluefin tunas (Thunnus maccoyii) ----

19 030360 - Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers…

20 030377 -Sea bass (Dicentrarchus labrax,....

21 030378 -Hake (Merluccius spp. Urophycis spp.) ---

22 030380 - Livers and roes:

23 030420 - Frozen fillets ---------------

24 030623 -Shrimps and prawns:

25 030624 -Crabs:

26 030629 -Other, including flours, meals and pellets of crustaceans…

27 030739 -Other:

28 030799 -Other:

29 04.0700 Birds' eggs, in shell, fresh, preserved or cooked.

30 040900 Natural honey ------

31 060110 - Bulbs, tubers, tuberous roots, corms, crowns and rhizomes..

32 070810 - Peas (Pisum sativum) ----- -

33 070820 - Beans (Vigna spp., Phaseolus spp.) -----

34 090210 - Green tea (not fermented) in immediate packinqs of a content not exceeding 3 kg:

35 090220 - Other green tea (not fermented):

36 1211.30 - Coca leaf:

37 1211.90 - Other:

38 1515.29 -Other:

39 1516.20 - Vegetable fats and oils and their …

40 1517.90 - Other:

 -591-

41 1518.00 - Animal or vegetable fats and oils …

42 160420 - Other prepared or preserved fish:

43 160430 - Caviar and caviar substitutes:

44 160510 - Crab -----------

45 160530 - Lobster ----------

46 160540 - Other crustaceans --------

47 190219 -Other:

48 190230 - Other pasta:

49 200590 - Other vegetables and mixtures of vegetables:

50 220210 - Waters, including mineral waters and aerated waters, …

51 220410 - Sparkling wine -----

52 2302.10 - Of maize (corn) ------------

53 240110 - Tobacco, not stemmed/stripped:

54 250100
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.

55 292242 -Glutamic acid and its salts:

56 3001.10 - Glands and other organs, dried, whether - -

57 3001.90 - Other ----------------

58 3002.90 - Other --------------

59 3003.40 - Containing alkaloids or derivatives …

60 3003.90 - Other:

61 3004.10 - Containing penicillins or derivatives……

62 3004.20 - Containing other antibiotics:

63 3004.32 -Containing corticosteroid hormones, ..

64 3004.40 - Containing alkaloids or derivatives ..

65 3004.50 - Other medicaments containing vitamins or.

66 3004.90 - Other:

67 3006.30 - Opacifying preparations for x-ray …

68 3302.10 - Of a kind used in the food or …

69 3303.00 Perfumes and toilet waters------

70 330491 -Powders, whether or not compressed

71 330499 -Other:

72 330510 - Shampoos:

73 330590 - Other:

74 330710 - Pre-shave, shaving or after-shave preparations ---

75 3307.20 - Personal deodorants and antiperspirants..

76 330741 -"Agarbatti" and other odoriferous…

77 340111 -For toilet use, (including medicated products):

78 360500 Matches, other than pyrotechnic articles of heading 36.04.

79 360610 - Liquid or liquefied-gas fuels in containers of a kind used ..

80 360690 - Other:

81 392329 -Of other plastics:

82 4008.11 -Plates, sheets, and strip -----------

83 4008.19 -Other ------------------

84 4008.21 -Plates, sheets and strip ------------

85 4008.29 -Other --------------

86 4009.11 -Without fittings ------------------

87 4009.12 -With fittings ---------------

88 4010.31 -Endless transmission belts of ..

89 4010.32 -Endless transmission belts …

-592-

90 4010.33 -Endless transmission belts of …

91 4010.34 -Endless transmission belts of trapezoidal

92 4010.35 -Endless synchronous belts, of an …

93 4010.36 -Endless synchronous belts, of an

94 4015.90 - Other:

95 4016.99 -Other:

96 490700

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.

97 520839 -Other fabrics ----

98 521132 -3-thread or 4-thread twill, including cross twill ---

99 521159 -Other fabrics -----------

100 540710 - Woven fabrics obtained from high tenacity yarn of nylon or ..

101 540742 -Dyed -----------

102 551419 -Other woven fabrics -------

103 560129 -Other -------------

104 580110 - Of wool or fine animal hair:

105 590190 - Other:

106 590699 -Other:

107 600240 - Containing by weight 5% or more of elastomeric…..

108 600290 - Other ------------

109 6307.90 - Other:

110 6403.19 -Other:

111 640411 -Sports footwear; tennis shoes, basketball

112 640419 -Other ----------------

113 650590 - Other:

114 710820 - Monetary ------

115 711890 - Other:

116 740811 -Of which the maximum cross-sectional dimension

117 760711 -Rolled but not further worked -----

118 830242 -Other, suitable for furniture -------

119 8414.51 -Table, floor, wall, window, ceiling

120 8415.10 - Window or wall types, self-contained or..

121 8418.21 -Compression-type ---------------

122 842810 - Lifts and skip hoists:

123 8450.11 -Fully-automatic machines:

124 852510 - Transmission apparatus:

125 852520
- Transmission apparatus incorporating reception apparatus: [ITAI/A-049] [ex

ITA1/B-197]

126 852530 - Television cameras:

127 852540 - Still image video cameras and other video camera recorders; digital cameras:

128 852610 - Radar apparatus:

129 852691 -Radio navigational aid apparatus:

130 852712 -Pocket-size radio cassette-players ------

131 852713 -Other apparatus combined with sound recording or …

132 852719 -Other:

133 852721 -Combined with sound recording or reproducing apparatus:

134 852729 -Other:

135 852731 -Combined with sound recording or reproducing apparatus:

136 852732
-Not combined with sound recording or reproducing apparatus but combined with a

clock --

 -593-

137 852739 -Other:

138 852790 - Other:

139 852812 -Colour:

140 852813 -Black and white or other monochrome -----

141 852821 -Colour:

142 852822 -Black and white or other monochrome -----

143 852830 - Video projectors:

144 852910 - Aerials and aerial reflectors of all kinds; parts suitable for use therewith:

145 852990 - Other:

146 8544.19 - Other:

147 8544.20 - Co-axial cable and other co-axial electric

148 8544.30 - Ignition wiring sets and other wiring …

149 8544.41 -Fitted with connectors:

150 8702.10 - With compression-ignition internal combustion piston engine (diesel or semi-diesel)

151 8703.10 - Vehicles specially designed for travelling on snow; … ….

152 8703.24 -Of a cylinder capacity exceeding …

153 8703.90 - Other:

154 8704.23 -g.v.w exceeding 20 t:

155 870600 Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.

156 9001.30 - Contact lenses ----------------

157 9004.90 - Other:

158 9018.31 -Syringes, with or without needles:

159 9019.10 - Mechano-therapy appliances; massage apparatus; psychological

160 9402.90 - Other:

-594-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP B: Tariff lines subject to tariff reduction by 20%

The Philippines:

NO. HS CODE DESCRIPTION

1 0103.91 Other live swine, weighing less than 50 kg

2 0103.92 Other live swine, weighing 50 kg or more

3 0105.11 Fowls of the species Gallus domesticus, weighing not more than 185 g

 0105.11.90A A. In-Quota

 0105.11.90B B. Out-Quota

4 0105.92 Other fowls of the species Gallus domesticus, weighing not more than 2,000 g:

 0105.92.90A A. In-Quota

 0105.92.90B B. Out-Quota

5 0105.93 Other fowls of the species Gallus domesticus, weighing more than 2,000 g:

 0105.93.90 -Other

 0105.93.90A A. In-Quota

 0105.93.90B B. Out-Quota

6 0203.11 Carcasses and half-carcasses, of swine, fresh or chilled

 0203.11.00A A. In-Quota

 0203.11.00B B. Out-Quota

7 0203.12 Hams, shoulders and cuts thereof with bone in, of swine, fresh or chilled

 0203.12.00A A. In-Quota

 0203.12.00B B. Out-Quota

8 0203.19 Other meat of swine, fresh or chilled

 0203.19.00A A. Pork bellies

 0203.19.00Aa a. In-Quota

 0203.19.00Ab b. Out-Quota

 0203.19.00B B. Fore-ends and cuts thereof

 0203.19.00Ba a. In-Quota

 0203.19.00Bb b. Out-Quota

 0203.19.00C C. Other

 0203.19.00Ca a. In-Quota

 0203.19.00Cb b. Out-Quota

9 0203.21 Carcasses and half-carcasses, of swine, frozen

 0203.21.00A A. In-Quota

 0203.21.00B B. Out-Quota

10 0203.22 Hams, shoulders and cuts thereof with bone in, of swine, frozen

 0203.22.00A A. In-Quota

 0203.22.00B B. Out-Quota

11 0203.29 Other meat of swine, frozen

 0203.29.00A A. Pork bellies

 0203.29.00Aa a. In-Quota

 0203.29.00Ab b. Out-Quota

 0203.29.00B B. Fore-ends and cuts thereof

 0203.29.00Ba a. In-Quota

 -595-

NO. HS CODE DESCRIPTION

 0203.29.00Bb b. Out-Quota

 0203.29.00C C. Other

 0203.29.00Ca a. In-Quota

 0203.29.00Cb b. Out-Quota

12 0207.11
Meat and edible offal, of fowls of the species Gallus domesticus, not cut in pieces,

fresh or chilled

13 0207.12
Meat and edible offal, of fowls of the species Gallus domesticus, not cut in pieces,

frozen

14 0207.13
Meat and edible offal, of fowls of the species Gallus domesticus, cuts and offal,

fresh or chilled

15 0207.14
Meat and edible offal, of fowls of the species Gallus domesticus, cuts and offal,

frozen

16 0701.90 Other potatoes, fresh or chilled

17 0703.10 Onions and shallots, fresh or chilled

18 0703.20 Garlic, fresh or chilled

19 0704.10 Cauliflowers and headed broccoli, fresh or chilled

20 0704.90
Other cabbages, cauliflowers, kohirabi, kale and similar edible brassicas, fresh or

chilled

 0704.90.10 -Cabbages

21 0705.11 Cabbage lettuce (head lettuce), fresh of chilled

22 0706.10 Carrots and turnips, fresh or chilled

 0706.10.10 -Carrots

23 0711.90
Other vegetables; mixtures of vegetables, provisionally preserved but unsuitable

for immediate consumption

24 0714.10
Manioc (cassava), fresh, chilled, frozen or dried, whether or not sliced or in the

form of pellets

25 0714.20
Sweet potatoes, fresh, chilled, frozen or dries, whether or not sliced or in the form

of pellets

26 1005.90 Other maize (corn)

 1005.90.90A A. In-Quota

 1005.90.90B B. Out-Quota

27 1108.12 Maize (corn) starch

28 3901.10 Polyethylene having a specific gravity of less than 0.94

29 3901.20 Polyethylene having a specific gravity of 0.94 or more

30 3902.10 Polypropylene

31 3903.11 Expansible polystyrene

 3903.11.20 -Granules

 3903.11.30 -Liquids or pastes

 3903.11.90 -Other

32 3903.19 Other polystyrene

33 3904.10 Polyvinyl chloride, not mixed with any other substances

34 3916.90

Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks

and profile shapes, whether or not surface-worked but not otherwise worked, of

other plastics

35 3918.10

Floor coverings of plastics, whether or not self-adhesive, in rolls or in the forms of

tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter, of

polymers of vinyl chloride

36 3918.90

Floor coverings of plastics, whether or not self-adhesive, in rolls or in the forms of

tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter, of

other plastics

37 3920.10
Other plates, sheets, film, foil and strip, of polymers of ethylene, non-cellular and

not reinforced, laminated, supported or similarly combined with other materials

 3920.10.90 -Other

-596-

NO. HS CODE DESCRIPTION

38 3920.43
Other plates, sheets, film, foil and strip, of polymers of vinyl chloride, non-cellular

and not reinforced, laminated, containing by weight not less than 6% of plasticisers

 3920.43.90A A. Rigid

 3920.43.90B B. Flexible

39 3920.49

Other plates, sheets, film, foil and strip, of polymers of vinyl chloride, non-cellular

and not reinforced, laminated, supported or similarly combined with other

materials, nes

 3920.49.90A A. Rigid

 3920.49.90B B. Flexible

40 3921.90 Other plates, sheets, film, foil and strip, of plastics, nes

 3921.90.20 -Plates and sheets

 3921.90.90 -Other

41 3922.20 Lavatory seats and covers

42 3922.90 Bidets and similar sanitary ware, of plastics

43 3923.90 Other articles for the conveyance or packing of goods, of plastics

44 3924.10 Tableware and kitchenware, of plastics

45 3924.90 Other household articles and toilet articles, of plastics

46 3925.20 Doors, windows and their frames and thresholds for Doors, of plastics

47 3925.30
Shutters, blinds (including Venetian blinds) and similar articles and parts thereof,

of plastics

48 3926.20
Articles of apparel and clothing accessories (including gloves, mittens and mitts),

of plastics

 3926.20.10 -Raincoats

 3926.20.20 -Gloves

 3626.20.30 -Babies' bib, shoulder pads or shields

 3926.20.40 -Aprons and other articles of apparel

 3926.20.90 -Other, including belts

49 3926.30 Fittings for furniture, coachwork or the like, of plastics

 -597-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP B: Tariff lines subject to tariff reduction by 20%

Viet Nam:

NO. AHTN Product Descriptions

 1 25232100 -White cement, whether or not artificially coloured

2 252329 -Other:

 25232910 -Coloured cement

 25232990 -Other

3 271011 -Light oils and preparations:

 27101111 -Motor spirit, premium leaded

 27101112 -Motor spirit, premium unleaded

 27101113 -Motor spirit, regular leaded

 27101114 -Motor spirit, regular unleaded

 27101115 -Other motor spirit, leaded

 27101116 -Other motor spirit, unleaded

 27101117 -Aviation spirit

 27101118 -Tetrapropylene

 27101121 -White spirit

 27101122 -Low aromatic solvents containing by weight less than 1% aromatic content

 27101123 -Other solvent spirits

 27101124 -Naphtha, reformate or preparations for preparing spirits

 27101125 -Other light oil

 27101129 -Other

4 390410 - Poly(vinyl chloride), not mixed with any other substances:

 39041010 -PVC homopolymers, suspension type

 39041031 -Used in the manufacture of telephonic or electric wire

 39041039 -Other

 39041040 -Other, in powder form

 5 40111000 - Of a kind used on motor cars (including station wagons and racing cars)

6 401120 - Of a kind used on buses or lorries:

 40112010 -Of a width not exceeding 450 mm

 40112090 -Other

7 401310
- Of a kind used on motor cars (including station wagons and racing cars), buses

or lorries:

 40131011 -Suitable for fitting to tyres of width not exceeding 450 mm

 40131019 -Suitable for fitting to tyres of width exceeding 450 mm

 40131021 -Suitable for fitting to tyres of width not exceeding 450 mm

 40131029 -Suitable for fitting to tyres of width exceeding 450 mm

8 401699 -Other:

 40169911 --For motor vehicles of headings 87.02, 87.03, 87.04, 87.05 and 87.11

9 480100 Newsprint, in rolls or sheets.

 48010010 - Weighing not more than 55 g/ m2

 48010090 - Other

 10 48021000 - Hand-made paper and paperboard

11 480254 -Weighing less than 40 g/ m2:

-598-

NO. AHTN Product Descriptions

 48025410 -Used in the manufacture of gypsum boards and computer cards or paper

 48025430
-Other printing, writing or photocopy papers and of a kind used for graphic

purposes

 48025490 -Other

12 480255 -Weighing 40 g/ m2 or more but not more than 150 g/ m2, in rolls:

 48025510
-For printing banknotes; used in the manufacture of gypsum boards and computer

cards or paper

 48025520
-Fancy paper and paperboard including with watermarks, granitized felt finish,

fibres or blend of specks and vellum antique finish

 48025540
-Other printing, writing or photocopy papers and of a kind used for graphic

purposes

 48025590 -Other

13 480256

-Weighing 40 g/ m2 or more but not more than 150 g/ m2 , in sheets with one side

not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded

state:

 48025610
-For printing banknotes; used in the manufacture of gypsum boards and computer

cards or paper

 48025620
-Fancy paper and paperboard including with watermarks, granitized felt finish,

fibres or blend of specks and vellum antique finish

 48025630
-Other printing, writing or photocopy papers and of a kind used for graphic

purposes

 48025690 -Other

14 480257 -Other, weighing 40 g/ m2 or more but not more than 150 g/ m2:

 48025730
-Other printing, writing or photocopy papers and of a kind used for graphic

purposes

 48025790 -Other

15 480258 -Weighing more than 150 g/ m2:

 48025810 -Used in the manufacture of gypsum boards and computer cards or paper

 48025820
-Fancy paper and paperboard including with watermarks, granitized felt finish,

fibers or blend of specks and vellum antique finish

 48025830
-Other printing, writing or photocopy papers and of a kind used for graphic

purposes

 48025890 -Other

16 480261 -In rolls:

 48026130
-Other printing, writing or photocopy papers and of a kind used for graphic

purposes

 48026190 -Other

17 480262
-In sheets with one side not exceeding 435 mm and the other side not exceeding

297 mm in the unfolded state:

 48026230
-Other printing, writing or photocopy papers and of a kind used for graphic

purposes

 48026290 -Other

18 480269 -Other:

 48026930
-Other printing, writing or photocopy papers and of a kind used for graphic

purposes

 48026990 -Other

19 480421 -Unbleached:

 48042190 -Other

20 480441 -Unbleached:

 48044190 -Other

21 631010 - Sorted:

 63101010 -Used or new rags

 63101090 -Other

22 631090 - Other:

 -599-

NO. AHTN Product Descriptions

 63109010 -Used or new rags

 63109090 -Other

23 72092500 -Of a thickness of 3 mm or more

 24 72092600 -Of a thickness exceeding 1 mm but less than 3 mm

 25 72092700 -Of a thickness of 0.5 mm or more but not exceeding 1 mm

 26 72092800 -Of a thickness of less than 0.5 mm

27 72101100 -Of a thickness of 0.5 mm or more

28 721030 - Electrolytically plated or coated with zinc:

 72103011 -Of a thickness not exceeding 1.2 mm

 72103091 -Of a thickness not exceeding 1.2 mm

29 721041 -Corrugated:

 72104110 -Of a thickness not exceeding 1.2 mm

 72104190 -Other

30 721049 -Other:

 72104910 -Of a thickness not exceeding 1.2 mm

 72104990 -Other

31 721061 -Plated or coated with aluminium-zinc alloys:

 72106110 -Of a thickness not exceeding 1.2 mm

 72106190 -Other

32 721070 - Painted, varnished or coated with plastics:

 72107011 -Of a thickness of 4.75 mm or more but not exceeding 125 mm

 72107012 -Of a thickness less than 4.75 mm or exceeding 125 mm

 72107020
-Plated or coated with tin, lead or chromium oxide or with chromium and

chromium oxide

 72107030 -Electrolytically plated or coated with zinc, of thickness not exceeding 1.2 mm

 72107050
-Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2

mm

 72107060 -Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm

33 721090 - Other:

 72109020
-Plated or coated with tin, lead or chromium oxide or with chromium and

chromium oxide

 72109030 -Electrolytically plated or coated with zinc, of thickness not exceeding 1.2 mm

 72109050
-Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2

mm

 72109060 -Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm

34 721310
- Containing indentations, ribs, grooves or other deformations produced during the

rolling process:

 72131010 -Of circular cross-section measuring not exceeding 50 mm²

35 721391 -Of circular cross-section measuring less than 14 mm in diameter:

 72139191 --Concrete steel

36 721399 -Other:

 72139991 --Concrete steel

37 721410 - Forged:

 72141010 -Containing by weight less than 0.6% of carbon

 72141020 -Containing by weight 0.6% or more of carbon

 38 72142000
- Containing indentations, ribs, grooves or other deformations produced during the

rolling process or twisted after rolling

39 721590 - Other:

 72159011 -Other than manganese steel or shaft bars

 72159019 -Other

 72159020 -Containing by weight 0.6% or more of carbon

-600-

NO. AHTN Product Descriptions

40 72161000
- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of

a height of less than 80 mm

 41 72162100 -L sections

42 721631 -U sections:

 72163111 --Of a height of 80 mm or more but not exceeding 140 mm

 72163119 --Other

 72163191 --Of a height of 80 mm or more but not exceeding 140 mm

 72163199 --Other

43 721632 -I sections:

 72163211 --Of a height of 80 mm or more but not exceeding 140 mm

 72163219 --Other

 72163291 --Of a height of 80 mm or more but not exceeding 140 mm

 72163299 --Other

44 721633 -H sections:

 72163311 --Of a height of 80 mm or more but not exceeding 140 mm

 72163319 --Other

 72163391 --Of a height of 80 mm or more but not exceeding 140 mm

 72163399 --Other

45 721640
- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a

height of 80 mm or more:

 72164011 -L sections of a height of 80 mm or more but not more than 140 mm

 72164019 -Other

 72164091 -L sections of a height of 80 mm or more but not more than 140 mm

 72164099 -Other

46 721650
- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn

or extruded:

 72165011 -Of a height of less than 80 mm

 72165019 -Other

 72165091 -Of a height of less than 80 mm

 72165099 -Other

 47 72166100 -Obtained from flat-rolled products

48 721669 -Other:

 72166911
--Containing by weight 0.6% or more carbon and having a height of 80 mm or

more

 72166912
--Containing by weight 0.6% or more carbon and having a height of less than 80

mm

 72166913 --Other, of a height of 80 mm or more

 72166914 --Other, of a height of less than 80 mm

 72166921 --Of a thickness of 5 mm or less

 72166929 --Other

49 721691 -Cold-formed or cold-finished from flat-rolled products:

 72169111
--Containing by weight 0.6% or more carbon and having a height of 80 mm or

more

 72169112
--Containing by weight 0.6% or more carbon and having a height of less than 80

mm

 72169113 --Other, of a height of 80 mm or more

 72169114 --Other, of a height of less than 80 mm

 72169120
-Slotted angles, roll-formed from pure-punched steel strips, whether or not painted

or galvanised

 72169131 --Of a thickness of 5 mm or less

 72169139 --Other

 50 72169900 -Other

 -601-

NO. AHTN Product Descriptions

51 721710 - Not plated or coated, whether or not polished:

 72171010 -Containing by weight less than 0.25% of carbon:

52 721720 - Plated or coated with zinc:

 72172010 -Containing by weight less than 0.25% carbon

53 730630 - Other, welded, of circular cross-section, of iron or non-alloy steel:

 73063015 -Other, containing by weight less than 0.45% of carbon

 73063019 -Other

 73063024
-Other, of external diameter less than 140 mm and containing by weight less than

0.45% of carbon

54 730690 - Other:

 73069093
-Other, of external diameter measuring less than 140 mm and containing by

weight less than 0.45% of carbon

55 732111 -For gas fuel or for both gas and other fuels:

 73211110 -Kitchen stoves, ranges, ovens, cookers

 73211190 -Other

56 73219000 - Parts

 57 83011000 - Padlocks

 58 83030000
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.

 59 83081000 - Hooks, eyes and eyelets

60 831130
- Coated rods and cored wire, of base metal, for soldering, brazing or welding by

flame:

 83113010 -In rolls

 83113090 -Other

61 840721 -Outboard motors:

 84072110 -Of an output not exceeding 20 kW

 84072120 -Of an output exceeding 20 kW (27 HP) but not exceeding 22.38 kW (30 HP)

62 840810 - Marine propulsion engines:

 84081010 -Of a power not exceeding 22.38 kW

63 840820 - Engines of a kind used for the propulsion of vehicles of Chapter 87:

 84082011 -For vehicles of subheading 8701.10, fully assembled

 84082012 -Other, for the vehicles of heading 87.01, fully assembled

 84082013 -Other, fully assembled

 84082019 -Other, not fully assembled

 84082021 -For vehicles of subheading 8701.10, fully assembled

 84082022 -Other, for the vehicles of heading 87.01, fully assembled

 84082023 -Other, fully assembled

 84082029 -Other, not fully assembled

 84082031 -For vehicles of subheading 8701.10, fully assembled

 84082032 -Other, for the vehicles of of heading 87.01, fully assembled

 84082033 -Other, fully assembled

 84082039 -Other, not fully assembled:

 84082093 -Other, fully assembled

 84082099 -Other, not fully assembled

64 840991
- Suitable for use solely or principally with spark-ignition internal combustion

piston engines:

 84099141 --Carburettors and parts thereof

 84099142 --Cylinder blocks, crank cases, heads and head covers

 84099143 --Pistons rings and gudgeon pins

 84099144 --Crank cases for engine of motorcycles

 84099145 --Crank cases covers and other aluminium covers for engines of motorcycles

-602-

NO. AHTN Product Descriptions

 84099149 --Other

 84099151 --Carburettors and parts thereof

 84099152 --Cylinder blocks, crank cases, heads and head covers

 84099153 --Piston rings and gudgeon pins

 84099154 --Pistons, cylinder liners with external diameter between 50 mm and 155 mm

 84099155 --Other piston and cylinder liners

 84099156 --Alternator brackets; oil pans

 84099159 --Other

 84099171 --Carburettors and parts thereof

 84099172 --Cylinder blocks, liners, heads and head covers

 84099173 --Pistons, piston rings, gudgeon pins

 84099174 --Alternator brackets; oil pans

 84099179 --Other

65 840999 -Other:

 84099941 --Carburettors and parts thereof

 84099942 --Cylinder blocks, crank cases, heads and head covers

 84099943 --Piston rings and gudgeon pins

 84099944 --Pistons, cylinder liners with external diameter between 50 mm and 155 mm

 84099945 --Other piston and cylinder liners

 84099946 --Alternator brackets; oil pans

 84099949 --Other

66 841360 - Other rotary positive displacement pumps:

 84136012 -Other, water pumps with capacity not exceeding 8000 m³/h

67 841370 - Other centrifugal pumps:

 84137010
-Single stage, single suction horizontal shaft water pumps suitable for belt drive or

direct coupling, other than pumps with shafts common with prime mover -

 84137022
-Impulse-turbo water pumps of a capacity not exceeding 100 Watts, of a kind for

household use

 84137023 -Other, water pumps with capacity not exceeding 8000 m³/h

68 841381 -Pumps:

 84138112 --Other, water pumps with capacity not exceeding 8000 m³/h

69 841430 - Compressors of a kind used in refrigerating equipment:

 84143011 -For air conditioning machines

 84143019 -Other

 84143091 -For air conditioning machines

 84143099 -Other

70 841451
-Table, floor, wall, window, ceiling or roof fans, with a self-contained electric

motor of an output not exceeding 125 W:

 84145110 -Table fans and box fans

 84145120 -Wall fans and ceiling fans

 84145130 -Floor fans

 84145190 -Other

71 841510 - Window or wall types, self-contained or "split-system":

 84151010 -Of an output not exceeding 21.10 kW

 84151020 -Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 72 84152000 - Of a kind used for persons, in motor vehicles -

73 841581
-Incorporating a refrigerating unit and a valve for reversal of the cooling/heat

cycle (reversible heat pumps):

 84158111 --Of an output not exceeding 21.10 kW

 84158112 --Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158121 --Of an output not exceeding 21.10 kW

 -603-

NO. AHTN Product Descriptions

 84158122 --Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158131 --Of an output not exceeding 21.10 kW

 84158132 --Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158191 --Of an output not exceeding 21.10 kW

 84158192 --Of an output exceeding 21.10 kW but not exceeding 26.38 kW

74 841582 -Other, incorporating a refrigerating unit :

 84158211 --Of an output not exceeding 21.10 kW

 84158212 --Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158221 --Of an output not exceeding 21.10 kW

 84158222 --Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158231 --Of an output not exceeding 21.10 kW

 84158232 --Of an output exceeding 21.10 kW but not exceeding 26.38 kW

 84158291 --Of an output not exceeding 21.10 kW

 84158292 --Of an output exceeding 21.10 kW but not exceeding 26.38 kW

75 841810 - Combined refrigerator-freezers, fitted with separate external doors:

 84181010 -Household type

76 841821

 84182100 -Compression-type

 77 84182200 -Absorption-type, electrical

 78 84182900 -Other

 79 84521000 - Sewing machines of the household type

80 848180 -Other appliances:

 84818050 -Mixing taps and valves

 84818060 -Water pipeline valves

81 848310 - Transmission shafts (including cam shafts and crank shafts) and cranks:

 84831023 -For engines of vehicles of heading 87.11

 84831090 -Other

82 848330 - Bearing housings, not incorporating ball or roller bearings, plain shaft bearings:

 84833020 -For motor vehicles

83 848340
- Gears and gearing, other than toothed wheels, chain sprockets and other
transmission elements presented separately; ball or roller screws; gear boxes and
other speed changers, including torque converters:

 84834013 -For engines of vehicles of heading 87.11

 84834014 -For engines of other vehicles of Chapter 87

 84834090 -For other engines

84 850140 - Other AC motors, single-phase:

 85014010 -Of an output not exceeding 1 kW

 85014020 -Of an output exceeding 1 kW

85 850161 -Of an output not exceeding 75 kVA:

 85016110 -Of an output not exceeding 12.5 kVA

 85016120 -Of an output exceeding 12.5 kVA

86 85021100 -Of an output not exceeding 75 kVA

87 850220 - Generating sets with spark-ignition internal combustion piston engines:

 85022010 -Of an output not exceeding 75 kVA

88 850433
- Having a power handling capacity exceeding 16 kVA but not exceeding 500

kVA:

 85043310 -Of high side voltage of 66,000 volts or more

 85043390 -Other

89 850610 - Manganese dioxide:

 85061010 -Having external volume not exceeding 300 cm3

90 850680 - Other primary cells and primary batteries:

-604-

NO. AHTN Product Descriptions

 85068011 -Having external volume not exceeding 300 cm3

 85068091 -Having external volume not exceeding 300 cm3

91 850710 - Lead-acid, of a kind used for starting piston engines:

 85071091 -Having a voltage of 6 or 12 V and a discharge capacity not exceeding 200 AH

 85071099 -Other

92 850720 - Other lead-acid accumulators:

 85072091 -Having a voltage of 6 or 12 V and a discharge capacity not exceeding 200 AH

 85072099 -Other

 93 85091000 - Vacuum cleaners, including dry and wet vacuum cleaners

 94 85094000 - Food grinders or mixers; fruit or vegetable juice extractors

 95 85098000 - Other appliances

96 851220 - Other lighting or visual signalling equipment:

 85122010 -For motor cars, assembled

 85122020 -Unassembled lighting or visual signaling equipment

 85122090 -Other

97 851610 - Electric instantaneous or storage water heaters and immersion heaters:

 85161010 -Electric instantaneous water heaters

 85161020 -Electric storage water heaters

 98 85165000 - Microwave ovens

99 851660 - Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:

 85166010 -Rice cookers

 85166020 -Ovens

 85166090 -Other

100 851940 - Transcribing machines:

 85194010 -For special use in cinematography, television or broadcasting

 85194090 -Other

 101 85199200 -Pocket-size cassette-players

102 851993 -Other, cassette type:

 85199390 -Other

103 851999 -Other:

 85199910 -Cinematographic sound reproducers

 85199930 -Compact disc players

 85199990 -Other

 104 85271200 -Pocket-size radio cassette-players

105 85271300 -Other apparatus combined with sound recording or reproducing apparatus

106 852812 -Colour:

 85281210 -Set top boxes which have a communication function [ITA1/B-203]

 85281220 -Printed circuit assemblies for use with ADP machines [ITA1/B-199]

 85281290 -Other

107 853610 - Fuses:

 85361090 -Other

 108 85364900 -Other

109 854011 -Colour:

 85401110 -Flat monitor

110 854460 - Other electric conductors, for a voltage exceeding 1,000 V:

 85446011 -Plastic insulated electric cables having a cross section not exceeding 400 mm²

 85446092 -Telephone, telegraph, radio relay cables, other than submarine

111 870110 - Pedestrian controlled tractors:

 87011011 -Two-wheeled agricultural tractors

 87011012 -Other two-wheeled tractors

 -605-

NO. AHTN Product Descriptions

 87011019 -Other

112 870120 - Road tractors for semi-trailers:

 87012011 -Four-wheeled truck tractors

 87012019 -Other

113 870829 -Other:

 87082913 --For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87082914 --For ambulances

 87082915
--For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87082916 --For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87082917 --For vehicles of subheading 8704.10 or heading 87.05

 87082919 --Other

 87082993 --For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87082994 --For ambulances

 87082995
--For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87082996 --For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87082997 --For vehicles of subheading 8704.10 or heading 87.05

 87082998 --Parts of safety belts

 87082999 --Other

114 870870 - Road wheels and parts and accessories thereof:

 87087014 -For ambulances

 87087015
-For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87087016 -For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87087017 -For vehicles of subheading 8704.10 or heading 87.05

 87087019 -Other

115 871419 -Other:

 87141910 -Carburettor assembly

 87141920 -Clutch assembly

 87141930 -Gear assembly

 87141940 -Starter system

 87141950 -Spokes or nipples

 87141960 -Other, for motorcycles of subheading 8711.10, 8711.20 or 8711.90

 87141970 -Other, for motorcycles of subheading 8711.30, 8711.40 or 8711.50

116 871491 -Frames and forks, and parts thereof:

 87149120 -Other frames

 87149130 -Other forks

 87149140 -Other parts of frames

 87149190 -Other parts of forks

117 871492 -Wheel rims and spokes:

 87149290 -Other wheel rims or spokes

118 871494 -Brakes, including coaster braking hubs and hub brakes, and parts thereof:

 87149490 -Other

-606-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP C: Tariff lines subject to tariff reduction by 50%

Korea:

NO. HS CODE DESCRIPTION

1 0714.90 - Other

 0704909090 (2) Other

2 1003.00 Barley

 1003001000 1. Malting barley

 1003009010 Unhulled barley

 1003009020 Naked barley

 1003009090 Other

3 1005.90 - Other:

 1005902000 Popcorn

 1005909000 Other

4 1008.90 - Other cereals

 1008900000 Other cereals

5 1102.90 - Other

 1102901000 Barley flour

 1102909000 Other

6 1103.19 -Of other cereals:

 1103191000 Of barley

 1103192000 Of oats

 1103199000 Other

7 1104.12 -Of oats

 1104120000 Of oats

8 1104.19 Of other cereals

 1104192000 Of barley

 1104199000 Other

9 1104.22 -Of oats

 1104220000 Of oats

10 1104.29 -Of other cereals:

 1104291000 Of coicis semen

 1104292000 Of barley

 1104299000 Of other

11 1107.10 - Not roasted

 1107100000 Not roasted

12 1107.20 - Roasted

 1107201000 Smoked

13 1108.19 Other starches

 1108199000 Other

14 1108.20 - Inulin

 1108200000 Inulin

15 1515.90 - Other:

 1515901000 A. Perilla oil and its fractions

 -607-

NO. HS CODE DESCRIPTION

16 2001.90 2. Other

 2001909090 Other

17

2006.00

Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar

(drained, glace or crystallised).

 2006003000 3. Ginger

18 2008.99 Other

 2008992000 Apples

19 2009.11 -Frozen

 2009110000 Frozen

20 2009.19 -Other

 2009190000 Other

21 2101.20 - Extracts, essences and concentrates, of tea or maté, and

 2101209000 Other

22 2203.00 Beer made from malt.

 2203000000 Beer made from malt.

23 3505.10 - Dextrins and other modified starches:

 3505103000 Roasted starches

24 3505.20 - Glues

 3505201000 Starch glues

 3505202000 Dextrin glues

 3505209000 Other

-608-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP D: Tariff lines subject to TRQs

Korea:

NO. HS CODE DESCRIPTION

1 0306.13 -Shrimps and prawns

 0306131000 Frozen shrimps and prawns

 0306139000 Other

2 0306.23 -Shrimps and prawns:

 0306231000 Live,fresh or chilled shrimps and prawns

3 0307.49 -Other:

 0307491010 Cuttle fish

4 0713.33 -Kidney beans, including white pea beans (Phaseolus vulgaris):

 0713331000 Kidney beans, including white pea beans(phaseolus vulgaris)

 0713339000 Other

5 0714.10 - Manioc (cassava):

 0714101000 Manioc (cassava)

 0714102010 (1) Chips

 0714102090 (3) Other

 0714103000 C. Chilled

 0714104000 D. Frozen

6 1108.14 -Manioc (cassava) starch

 1108140000 Manioc (cassava) starch

7 1605.20 - Shrimps and prawns:

 1605209090 Other shrimps and prawns

 -609-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP D: Tariff lines subject to TRQs

Malaysia:

NO. AHTN Product Descriptions

60 010391 -Weighing less than 50 kg

 010391000 -Weighing less than 50 kg

61 010392 -Weighing 50 kg or more

 010392000 -Weighing 50 kg or more

62 010511 -Fowls of the species Gallus domesticus

 010511100 Day old chicks

63 010592 -Fowls of the species Gallus domesticus, weighing not more than 2,000g

 010592000
-Fowls of the species Gallus domesticus, weighing not more than 2,000

g.

64 020311 -Carcasses and half-carcasses

 020311000 -Carcasses and half-carcasses

65 020321 -Carcasses and half carcasses

 020321000 -Carcasses and half-carcasses

66 020711 -Not cut in pieces, fresh or chilled

 020711000 -Not cut in pieces, fresh or chilled.

67 020712 -Not cut in pieces, frozen

 020712000 -Not cut in pieces, frozen.

68 020713 -Cuts and offal, fresh or chilled

 020713000 -Cuts and offal, fresh or chilled.

69 020714 -Cuts and offal, frozen

 020714000 -Cuts and offal, frozen.

70 040110 - Of a fat content, by weight, not exceeding 1%

 040110100 In hermetically sealed containers

 040110900 Other

71 040120 - Of a fat content, by weight, exceeding 1% but not exceeding 6%

 040120100 In hermetically sealed containers

 040120900 Other

72 040130 - Of a fat content, by weight, exceeding 6%

 040130100 In hermetically sealed containers

 040130900 Other

73 040700 Birds' eggs, in shell, fresh, preserved or cooked.

 040700111 hens's egg

 040700112 ducks' eggs

 040700910 hens' eggs

 040700920 ducks' eggs

74 070490 - Other

 070490110 round cabbages

-610-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP D: Tariff lines subject to TRQs

Viet Nam:

NO. AHTN Product Descriptions

1 040700 Birds' eggs, in shell, fresh, preserved or cooked.

 04070091 -Hens’ eggs

 04070092 -Ducks’ eggs

 04070099 -Other

 2 17011100 -Cane sugar

 3 17011200 -Beet sugar

4 17019100 -Containing added flavouring or colouring matter

5 170199 -Other:

 17019911 --White

 17019919 --Other

 17019990 -Other

6 240110 - Tobacco, not stemmed/stripped:

 24011010 -Virginia type, flue-cured

 24011020 -Virginia type, not flue cured

 24011030 -Other, flue-cured

 24011090 -Other, not flue cured

7 240120 - Tobacco, partly or wholly stemmed/stripped:

 24012010 -Virginia type, flue-cured

 24012020 -Virginia type, not flue cured

 24012030 -Oriental type

 24012040 -Burley type

 24012050 -Other, flue-cured

 24012090 -Other, not flue cured

8 240130 - Tobacco refuse:

 24013010 -Tobacco stems

 24013090 -Other

9 250100

 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.

 25010010 - Table salt

 25010021
-Salt containing at least 94.7% of sodium chloride calculated on a dry basis in

packages of a net weight of 50 kg or more

 25010029 -Other

 25010031 -Pure salt

 25010032 -Other, in packages of 50 kg or more

 25010033 -Other, in packages of less than 50 kg

 25010090 - Other

 -611-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP E: Tariff lines exempted from tariff concession

Brunei Darussalam:

NO. HS CODE DESCRIPTION

1 4011.10 - Of a kind used on motor cars (including station wagons and racing cars)

 4011.10.00 - Of a kind used on motor cars (including station wagons and racing cars)

2 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

3 8418.10 - Combined refrigerator-freezers, fitted with separate external doors:

 8418.10.10 -Household type

4 8507.10 - Lead-acid, of a kind used for starting piston engines :

 8507.10.91 -Having a voltage of 6 or 12 V and a dischargecapacity not exceeding 200AH

5 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

6 8708.29 -Other

 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

 -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

7 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

-612-

NO. HS CODE DESCRIPTION

 8708.31.50 -For vehicles of 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)

 8708.31.60 -For vehicles of 8703.24 or 8703.33 (except ambulances)

 8708.31.70 -For vehicles of 8704.10 or 87.05

8 8708.40 Gear boxes

 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

9 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

10 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

11 8708.92 Silencers and exhaust pipes

 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

 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)

 -613-

NO. HS CODE DESCRIPTION

 8708.92.97 --For vehicles of 8704.10 or 87.05

12 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

13 8708.99 -Other

 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

-614-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP E: Tariff lines exempted from tariff concession

Cambodia:

No. HS CODE DESCRIPTION

1 2402.20 - Cigarettes containing tobacco:

2 3926.90 - Other:

3 4015.90 - Other:

4 4016.99 -Other:

5 4104.49 -Other:

6 4821.10 - Printed:

7 5407.69 -Other

8 5515.19 -Other

9 5515.29 -Other

10 5804.29 -Of other textile materials

11 5806.39 -Of other textile materials:

12 5807.10 - Woven

13 6004.90 - Other:

14 6217.10 - Accessories:

15 6217.90 - Parts

16 6309.00 Worn clothing and other worn articles.

17 6310.90 - Other:

18 7308.90 - Other:

19 8308.10 - Hooks, eyes and eyelets

20 8408.90 - Other engines:

21 8419.60 - Machinery for liquefying air or other gases:

22 8447.11 -With cylinder diameter not exceeding 165 mm:

23 8452.29 -Other

24 8471.49 -Other, presented in the form of systems:

25 8471.60 - Input or output units, whether or not containing storage units in the same housing:

26 8504.21 -Having a power handling capacity not exceeding 650 kVA:

27 8536.50 - Other switches:

28 8536.69 -Plugs and sockets:

29 8544.20 - Co-axial cable and other co-axial electric conductors:

30 8544.41 -Fitted with connectors:

31 8702.10
 - With compression-ignition internal combustion piston engine (diesel or semi-

diesel):

32 8703.21 -Of a cylinder capacity not exceeding 1,000 cc:

33 8704.10 - Dumpers designed for off-highway use:

34 8704.21 -g.v.w not exceeding 5 t:

35 8704.22 -g.v.w exceeding 5 t but not exceeding 20 t:

36 8711.20
 - With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 50 cc but not exceeding 250 cc:

37 8716.90 - Parts:

38 9028.30 - Electricity meters:

39 9028.90 - Parts and accessories:

 -615-

No. HS CODE DESCRIPTION

40 9403.40 - Wooden furniture of a kind used in the kitchen:

-616-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP E: Tariff lines exempted from tariff concession

Indonesia:

NO. HS CODE DESCRIPTION

1 1006.10 - Rice in the husk (paddy or rough)

 1006.10.10.00 --Suitable for sowing

 1006.10.90.00 --Other

2 1006.20 - Husked (brown) rice

 1006.20.10.00 --Thai hom mali rice

 1006.20.90.00 --Other

3 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 (pulot)

 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

4 1006.40 - Broken rice

 1006.40.00.00 -Broken

5 1102.30 - Rice flour

 1102.30.00.00 -Rice flour

6 1701.11 - - Cane sugar

 1701.11.00.10 ---ICUMSA minimal 1200

 1701.11.00.90 ---Other

7 1701.12 - - Beet sugar

 1701.12.00.00 --Beet sugar

8 1701.91 - - Containing added flavouring or colouring matter

 1701.91.00.00 --Containing added flavouring or colouring

9 1701.99 - - Other

 1701.99.11.00 ----White

 1701.99.19.00 ----Other

 1701.99.90.00 ---Other

10 2106.90 - Other

 2106.90.61.00 -----Of a kind used for the manufacture of

 2106.90.62.00 -----Of a kind used for the manufacture of

 2106.90.63.00 -----Other

 -617-

 2106.90.64.00 -----Of a kind used for the manufacture of

 2106.90.65.00 -----Of a kind used for the manufacture of

 2106.90.66.00 -----Other

 2106.90.67.00 ----Other mixtures of chemicals with

 2106.90.69.00 ----Other

11 2203.00 Beer made from malt

 2203.00.10.00 -Stout and porter

 2203.00.90.00 -Other, including ale

12 2204.10 - Sparkling wine

 2204.10.00.00 -Sparkling wine

13 2204.21 - - In containers holding 2 l or less

 2204.21.11.00 ----Of an alcoholic strength by volume not

 2204.21.12.00 ----Of an alcoholic strength by volume

 2204.21.21.00 ----Of an alcoholic strength by volume not

 2204.21.22.00 ----Of an alcoholic strength by volume

14 2204.29 - - Other

 2204.29.11.00 ----Of an alcoholic strength by volume not

 2204.29.12.00 ----Of an alcoholic strength by volume

 2204.29.21.00 ----Of an alcoholic strength by volume not

 2204.29.22.00 ----Of an alcoholic strength by volume

15 2204.30 - Other grape must

 2204.30.10.00 --Of an alcoholic strength by volume not

 2204.30.20.00 --Of an alcoholic strength by volume

16 2205.10 - In containers holding 2 l or less

 2205.10.10.00 --Of an alcoholic strength by volume not

 2205.10.20.00 --Of an alcoholic strength by volume

17 2205.90 - Other

 2205.90.10.00 --Of an alcoholic strength by volume not

 2205.90.20.00 --Of an alcoholic strength by volume

18 2206.00 Other fermented beverages (for example, cider, perry, mead); mixtures

 2206.00.10.00 -Cider and perry

 2206.00.20.00 -Sake (rice wine)

 2206.00.30.00 -Toddy

 2206.00.40.00 -Shandy of an alcoholic strength by volume

 2206.00.50.00 -Shandy of an alcoholic strength by volume

 2206.00.90.00 -Other, including mead

19 2208.20 - Spirits obtained by distilling grape wine or grape marc

 2208.20.10.00 --Brandy of an alcoholic strength by volume

 2208.20.20.00 --Brandy of an alcoholic strength by volume

 2208.20.30.00 --Other, of an alcoholic strength by volume

 2208.20.40.00 --Other, of an alcoholic strength by volume

20 2208.30 - Whiskies

 2208.30.10.00 --Of an alcoholic strength by volume not

 2208.30.20.00 --Of an alcoholic strength by volume

21 2208.40 - Rum and tafia

 2208.40.10.00 --Of an alcoholic strength by volume not

 2208.40.20.00 --Of an alcoholic strength by volume

22 2208.50 - Gin and Geneva

 2208.50.10.00 --Of an alcoholic strength by volume not

 2208.50.20.00 --Of an alcoholic strength by volume

23 2208.60 - Vodka

-618-

 2208.60.10.00 --Of an alcoholic strength by volume not

 2208.60.20.00 --Of an alcoholic strength by volume

24 2208.70 - Liquers and cordials

 2208.70.10.00 --Of an alcoholic strength by volume not

 2208.70.20.00 --Of an alcoholic strength by volume

25 2208.90 - Other

 2208.90.10.00 --Medicated samsu of an alcoholic strength by

 2208.90.20.00 --Medicated samsu of an alcoholic strength by

 2208.90.30.00 --Other samsu of an alcoholic strength by

 2208.90.40.00 --Other samsu of an alcoholic strength by

 2208.90.50.00 --Arrack and pineapple spirit of an alcoholic

 2208.90.60.00 --Arrack and pineapple spirit of an alcoholic

 2208.90.70.00 --Bitters and similar beverages of an

 2208.90.80.00 --Bitters and similar beverages of an

 2208.90.90.00 --Other

26 3006.80 - Waste pharmaceuticals

 3006.80.00.00 -Waste pharmaceuticals

27 3302.10 - Of a kind used in the food or drink industries

 3302.10.10.00 --Odoriferous alcoholic preparations of a

 3302.10.20.00 --Odoriferous alcoholic preparations of a

28 7208.25 - - - Coils for re-rolling

 7208.25.10.10 ----Of a maximum tensile strength of 550 Mpa

 7208.25.10.90 ----Other

 7208.25.91.10 -----Of a maximum tensile strength of 550 Mpa

 7208.25.91.90 -----Other

 7208.25.99.10 -----Of a maximum tensile strength of 550 Mpa

 7208.25.99.90 -----Other

29 7208.36 - - Of a thickness of 4.75 mm or more but not exceeding 10 mm

 7208.36.00.10 ---Of a maximum tensile strength of 550 Mpa

 7208.36.00.90 ---Other

30 7208.52 - - Of a thickness of 3 mm or more but less than 4.75 mm

 7208.52.00.10 --Of a maximum tensile strength of 550 Mpa

 7208.52.00.90 ---Other

31 7208.53 - - Of a thickness of less than 3 mm

 7208.53.00.10 --Of a maximum tensile strength of 550 Mpa

 7208.53.00.90 ---Other

32 7208.54 - Other

 7208.54.00.10 --Of a thickness more than 2 mm, maximum

 7208.54.00.90 ---Other

33 7209.15 - - Of a thickness exceeding 1 mm but less than 3 mm

 7209.15.00.00 --Of a thickness of 3 mm or more

34 7210.11 - - Of a thickness of less than 0.5 mm

 7210.11.00.00 --Of a thickness of 0.5 mm or more

35 7210.90 - - Not clad, plated or coated with metal

 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

 -619-

 7210.90.70.00 --Plated or coated with other metals, of

 7210.90.90.00 --Other

36 7212.20 - - Containing by weight 0.6% or more of carbon, corrugated

 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

 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

37 7216.10 or extruded, of a height of less than 80 mm

 7216.10.00.00 -U, I or H sections, not further worked

38 7216.21 - - T sections

 7216.21.00.00 --L sections

39 7216.32 - - - Containing by weight 0.6% or more of carbon

 7216.32.11.00 ----Of a height of 80 mm or more but not

 7216.32.19.00 ----Other

 7216.32.91.00 ----Of a height of 80 mm or more but not

 7216.32.99.00 ----Other

40 7216.33 - - - Containing by weight 0.6% or more of carbon

 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

-620-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP E: Tariff lines exempted from tariff concession

Korea:

NO. HS CODE DESCRIPTION

1 0202.20 - Other cuts with bone in

 0202200000 Other cuts with bone in

2 0202.30 - Boneless

 0202300000 Boneless

3 0203.19 -Other

 0203191000 Belly

 0203199000 Other

4 0203.29 -Other

 0203291000 Belly

 0203299000 Other

5 0207.13 -Cuts and offal, fresh or chilled

 0207131010 Leg

 0207131020 Breast

 0207131030 Wing

 0207131090 Other

 0207132090 Other

6 0207.14 -Cuts and offal, frozen:

 0207141010 Leg

 0207141020 Breast

 0207141030 Wing

 0207141090 Other

7 0207.36 -Other, frozen:

 0207361000 Cuts

8 0301.99 -Other:

 0301994000 Sea-bream

 0301998000 Flat fish

 0301999010 True bass

 0301999020 Puffers

 0301999030 Tilapia

 0301999040 Rock fish(including pacific ocean perch)

 0301999050 Sea bass

 0301999060 Mullets

 0301999091 Rock Trout(Hexagrammos spp., Agrammus spp.)

 0301999095 Croakers

 0301999099 Other

9 0302.69 -Other:

 0302693000 Hair tail

 0302694000 Sea-bream

 0302699010 Chub mackerel

 0302699020 Puffers

 -621-

NO. HS CODE DESCRIPTION

 0302699030 Pomfret

 0302699040 Angler(Monkfish)

 0302699090 Other

10 0303.79 -Other:

 0303791000 Alaska pollack

 0303793000 Hair tail

 0303794090 Other

 0303796000 Yellow corvina

 0303797000 Horse mackerel

 0303798000 Saury(including horn fish)

 0303799010 Chub mackerel

 0303799091 Angler(Monkfish)

 0303799093 Skate

 0303799095 Croakers

 0303799099 Other

11 0404.90 - Other:

 0404900000 2. Other

12 0703.10 - Onions and shallots:

 0703101000 A. Onions

13 0703.20 - Garlic:

 0703201000 Peeled

 0703209000 Other

14 0709.60 - Fruits of the genus Capsicum or of the genus Pimenta:

 0709601000 Sweet peppers(bell type)

 0709609000 Other

15 0710.80 - Other vegetables

 0710802000 Garlic

 0710807000 Fruits of the genus Capsicum or of the genus Pimenta

16 0711.90 - Other vegetables; mixtures of vegetables:

 0711901000 Garlic

 0711905091 Fruits of the genus capsicum or of the genus pimenta

17 0712.20 - Onions

 0712200000 1. Onions

18 0712.90 - Other vegetables; mixtures of vegetables

 0712901000 A. Garlic

19 0803.00 Bananas, including plantains, fresh or dried.

 0803000000 Bananas, including plantains,fresh or dried.

20 0804.30 - Pineapples

 0804300000 3. Pineapples

21 0805.20
- Mandarins (including tangerines and satsumas); clementines, wilkings and similar

citrus hybrids

 0805201000 Korean citrus

 0805209000 Other

22 0805.90 - Other

 0805900000 Other

23 0902.10 - Green tea (not fermented) in immediate packings of a content not exceeding 3 kg:

 0902100000 Green tea (not fermented) in immediate packings of a content not exceeding 3kg

24 0902.20 - Other green tea (not fermented):

 0902200000 Other green tea (not fermented)

25 0904.20 - Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground:

-622-

NO. HS CODE DESCRIPTION

 0904201000 Neither crushed not ground

 0904202000 Crushed or ground

26 1006.10 - Rice in the husk (paddy or rough):

 1006100000 Rice in the husk (paddy or rough)

27 1006.20 - Husked (brown) rice:

 1006201000 Nonglutinous

 1006202000 Glutinous

28 1006.30 - Semi-milled or wholly milled rice, whether or not polished or glazed:

 1006301000 Nonglutinous

 1006302000 Glutinous

29 1006.40 - Broken rice

 1006400000 Broken rice

30 1102.30 - Rice flour

 1102300000 Rice flour

31 1103.19 Of other cereals

 1103193000 Of rice

32 1103.20 - Pellets

 1103202000 Of rice

33 1104.19 -Of other cereals:

 1104191000 Of rice

34 1602.32 Of fowls of the species Gallus domesticus

 1602321090 Other

 1602329000 Other

35 1602.49 -Other, including mixtures:

 1602491000 In airtight containers

 1602499000 Other

36 1604.14 -Tunas, skipjack and bonito (Sarda spp.):

 1604141011 In oil

 1604141012 Boiled

 1604141019 Other

 1604141021 In oil

 1604141022 Boiled

 1604141029 Other

 1604141031 In oil

 1604141032 Boiled

 1604141039 Other

 1604149000 Other

37 1806.90 - Other:

 1806902290 Other

 1806902999 Other

38 1901.20 - Mixes and doughs for the preparation of bakers' wares of heading 19.05:

 1901201000 Of rice flour

 1901209000 Other

39 1901.90 3. Other

 1901902000 B. Food preparations of goods of headings 04.01 to 04.04

 1901909091 Of rice flour

 1901909099 Other

40 4411.21 -Not mechanically worked or surface covered

 4411210000 Not mech'anically worked or surface covered

 -623-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP E: Tariff lines exempted from tariff concession

Malaysia:

No. HS Code Description

75 020840
- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees

and dugongs (mammals of the order Sirenia)

 020840000
- Of whales, dolphins and porpoises (mammals of the order Cetecea); of manatees

and dugongs (mammals of the order Sirenia)

76 020850 - Of reptiles (including snakes and turtles)

 020850000 - Of reptiles (including snakes and turtles)

77 021092
-Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees

and dugongs (mammals of the order Sirenia)

 021092000
-Of whales, dolphins and porpoises (mammals of ther order Cetecea); of manatees

and dugongs (mammals of the order Sirenia)

78 220300 Beer made from malt.

 220300100 not exceeding 5.8% vol

 220300900 Other

79 220410 - Sparkling wine

 220410000 - Sparkling wine

80 220421 -In containers holding 2 litres or less

 220421100 wine

 220421200 grape must with fermentation prevented or arrested by the addition of alcohol

81 220429 -Other

 220429100 wine

 220429200 grape must with fermentation prevented or arrested by the addition of alcohol

82 220430 - Other grape must

 220430000 - Other grape must

83 220510 - In containers holding 2 litres or less

 220510000 - In containers holding 2 1 or less

84 220590 - Other

 220590000 - Other

85 220600

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.

 220600100 Cider and perry

 220600200 Rice wine (including sake and medicated rice wine)

 220600300 Mead

 220600400
Wines obtained by the fermentation of fruit juices, other than juice of fresh

grapes (fig, date or berry wines), or ofvegetable juices

 220600910 toddy, bottled or canned

 220600990 other

86 220710 - Undenatured ethyl alcohol of an alcoholic strength by volume of 80% or higher

 220710000
- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol

or higher

87 220720 - Ethyl alcohol and other spirits, denatured, of any strength

 220720100 ethyl alcohol, denatured to the satisfaction of the Director-General of Customs

 220720900 other

-624-

88 220820 - Spirits obtained by distilling grape wine grape marc

 220820100 brandy

 220820900 other

89 220830 Whiskies

 220830000 - Whiskies

90 220840 Rum and tafia

 220840000 - Rum and tafia

91 220850 Gin and Geneva

 220850000 - Gin and Geneva

92 220860 Vodka

 220860000 - Vodka

93 220870 Liqueurs and cordials

 220870100 Liqueurs and similar beverages not exceeding 57% vol

 220870900 Other

94 220890 - Other

 220890100 samsu (including medicated samsu)

 220890200 arrack and pineapple spirit

 220890300 Bitters

 220890910 exceeding 0.5% vol but not exceeding 1.14% vol

 220890990 other

95 220900 Vinegar and substitutes for vinegar obtained from acetic acid.

 220900000 Vinegar and substitutes for vinegar obtained from acetic acid

96 240110 - Tobacco, not stemmed/stripped

 240110100 flue cured, of the virginia type

 240110900 other

97 240120 - Tobacco, partly or wholly stemmed/stripped

 240120100 flue cured, of the virginia type

 240120900 other

98 240130 - Tobacco refuse

 240130000 - Tobacco refuse

99 240210 - Cigars, cheroots and cigarillos, containing tobacco

 240210000 - Cigars, cheroots and cigarillos, containing tobacco

100 240220 - Cigarettes containing tobacco

 240220100 Beedies

 240220900 Other

101 240290 - Other

 240290100 cigars, cheroots and cigarillos containing tobacco substitutes

 240290200 cigarettes containing tobacco substitutes

102 240310 - Smoking tobacco, whether or not containing tobacco substitutes in any propostion

 240310110 in airtight containers

 240310190 other

 240310900 Other

103 240391 -"Homogenised" or "reconstituted" tobacco

 240391100 for retail sale

 240391900 other

104 240399 -Other

 240399200 snuff

 240399310 cut-rags

 240399390 other

 240399900 Other

105 401220 - Used pneumatic tyres

 -625-

 401220100 of a kind used on motor cars

 401220200 of a kind used on buses or lorries

 401220300 of a kind used on aircraft

 401220400 of a kind used on motor cycles including motor scooters

 401220500 of a kind used on bicycles

 401220610 of a kind used on tractor, implement and earthmover

 401220690 other

 401220710 of a kind used on tractor, implement and earthmover

 401220720 of a kind used on forklifts and industrial equipment

 401220790 other

 401220810 of a kind used on tractor, implement and earthmover

 401220820 of a kind used on forklifts and industrial equipment

 401220890 other

 401220900 Other

106 930200 Revolvers and pistols, other than those of heading 93.03 or 93.04.

 930200000 Revolvers and pistols, other than those of heading No 93.03 or 93.04

107 930310 - Muzzle-loading firearms

 930310000 - Muzzle-loading firearms

108 930320
- Other sporting, hunting or target-shooting shotguns, including combination

shotgun-rifles

 930320000
- Other sporting, hunting or target-shooting shotguns, including combination

shotgun-rifles

109 930330 - Other sporting, hunting or target-shooting rifles

 930330000 - Other sporting, hunting or target-shooting rifles

110 930390 - Other

 930390000 - Other

111 930400
Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding

those of heading 93.07.

 930400000
Other arms (for example, spring, air or gas guns and pistons, truncheons),

excluding those of heading No. 93.07

112 930591 -Of military weapons of heading 93.01

 930591100 Of leather

 930591200 Of textile material

113 930599 -Other

 930599100 Of leather

 930599200 Of textile material

-626-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP E: Tariff lines exempted from tariff concession

Myanmar:

No. HS Code Description

1 030611 -Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.) ---

2 030612 -Lobsters (Homarus spp.) ------

3 030613 -Shrimps and prawns -----

4 030614 -Crabs --------

5 100610 - Rice in the husk (paddy or rough):

6 100620 - Husked (brown) rice:

7 100630 - Semi-milled or wholly milled rice, whether or not polished or glazed:

8 100640 - Broken rice --------------------

9 220300 Beer made from malt.

10 220421 -In containers holding 2 l or less:

11 220429 -Other:

12 220430 - Other grape must:

13 220510 - In containers holding 2 l or less:

14 220590 - Other:

15 22.0600
Other fermented beverages (for example, cider, perry, mead); mixtures of fermented

beverages

16 220820 - Spirits obtained by distilling grape wine or grape marc:

17 220830 - Whiskies:

18 220840 - Rum and tafia:

19 220850 - Gin and Geneva:

20 220860 - Vodka:

21 220870 - Liqueurs and cordials:

22 220890 - Other:

23 240220 - Cigarettes containing tobacco:

24 240290 - Other:

25 410411 -Full grains, unsplit; grain splits:

26 410621 -In the wet state (including wet-blue):

27 411200
Leather further prepared after tanning or crusting, including parchment - dressed

leather, of

28 411390 - Other ----------------------

29 710310 - Unworked or simply sawn or roughly shaped -------------

30 710391 -Rubies, sapphires and emeralds ----------------

31 71039900 -Other ----------------------

32 852692 -Radio remote control apparatus ----------------

33 870321 -Of a cylinder capacity not exceeding 1,000 cc:

34 870322 -Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc:

35 870323 -Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:

36 870331 -Of a cylinder capacity not exceeding 1,500 cc:

37 870332 -Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:

38 870333 -Of a cylinder capacity exceeding 2,500 cc:

 -627-

39 870710 - For the vehicles of heading 87.03:

40 870810 - Bumpers and parts thereof:

-628-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP E: Tariff lines exempted from tariff concession

The Philippines:

NO. HS CODE DESCRIPTION

1 1006.10 Rice in the husk (paddy or rough)

 1006.10.90 -Other

2 1006.20 Husked (brown) rice

3 1006.30 Semi-milled or wholly milled rice, whether or not polished or glazed

4 1006.40 Broken rice

5 1701.11 Cane sugar:

6 1701.12 Beet sugar:

7 1701.91
Other cane or beet sugar and chemically pure sucrose, in solid form, containing

added flavouring or coloring matter

8 1701.99
Other cane or beet sugar and chemically pure sucrose, in solid form, nes, other than

containing added flavouring or coloring matter

9 5703.10
Carpets and other textile floor coverings, tufted, whether or not made up, of wool or

fine animal hair

 5703.10.90 -Other

10 5703.90
Carpets and other textile floor coverings, tufted, whether or not made up, of other

textile materials

 5703.90.91 -Of jute fibres

 5703.90.99 -Other

11 5705.00 Other carpets and other textile floor coverings, whether or not made up

12 7320.10 Leaf-springs and leaves therefore, of iron and steel

 7320.10.10 -For motor vehicles

 7320.10.90 -Other

13 8409.91
Other parts suitable for use solely or principally with spark-ignition internal

combustion piston engines:

 8409.91.52 --Cylinder blocks, crank cases, heads and head covers

14 8409.99
Other parts suitable for use solely or principally with the engines of heading 84.07 or

84.08, nes

 8409.99.49 --Other

15 8413.30 Fuel, lubricating or cooling medium pumps for internal combustion piston engines

 8413.30.29 -Other

16 8507.10
Lead-acid, of a kind used for starting piston engines, whether or not rectangular

(including square)

 8507.10.91 -Having a voltage of 6 or 12 V and a discharge capacity not exceeding 200 AH

 8507.10.99 -Other

17 8507.20 Other lead-acid accumulators, whether or not rectangular (including square)

18 8507.90
Parts of electric accumulators, including separators therefor, whether or not

rectangular (including square)

19 8511.30 Distributors; ignition coils

 8511.30.90 - Other

20 8511.40 Starter motors and dual purpose starter-generators

 8511.40.30 -Starter motors for vehicles of headings 87.01 to 87.05

 8511.40.90 -Other

 -629-

21 8512.20 Other lighting or visual signalling equipment

 8512.20.10 -For motor cars, assembled

 8512.20.20 -Unassembled lighting or visual signaling equipment

22 8512.30 Sound signalling equipment, of a kind used for cycles and motor vehicles

 8512.30.10 -Horns and sirens, assembled

 8512.30.90 -Other

23 8536.50 Other switches

 8536.50.90 -Other

24 8536.90

Other apparatus for switching or protecting electrical circuits, or for making

connections to or in electrical circuits (for example, switches, relays, fuses, surge

suppressors, plugs, sockets, lamp-holders, junction boxes), for a voltage not

exceeding 1,000 volts

 8536.90.90 -Other

25 8544.30 Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships

 8544.30.10 -Wiring harnesses for motor vehicles

26 8544.41
Other electric conductors, for a voltage not exceeding 80 V, fitted with connectors,

nes

 8544.41.91 --Plastic insulated electric cable having a cross section not exceeding 300 mm
2

 8544.41.92 --Plastic insulated electric cable having a cross section exceeding 300 mm
2

 8544.41.93 --Plastic insulated electric conductors

 8544.41.94 --Controlling cables

 8544.41.95 --Battery cables

 8544.41.99 --Other

27 8707.10
Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05, for the

vehicles of heading 87.03:

 8707.10.90 -Other

28 8707.90 Other bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05:

 8707.90.19 -Other

 8707.90.21 -For vehicles of subheading 8704.10

 8707.90.29 -Other

 8707.90.90 -Other

29 8708.10 Bumpers and parts thereof, of the motor vehicles of headings 8701 to 87.05

30 8708.21 Safety seat belts, of the motor vehicles of headings 87.01 to 87.05

31 8708.31 Mounted brake linings, of the motor vehicles of headings 87.01 to 87.05

32 8708.40 Gear boxes, of the motor vehicles of headings 87.01 to 87.05

33 8708.50
Drive-axles with differential, whether or not provided with other transmission

components, of the motor vehicles of headings 87.01 to 87.05

34 8708.70
Road wheels and parts and accessories thereof, of the motor vehicles of headings

87.01 to 87.05

35 8708.80 Suspension shock-absorbers, of the motor vehicles of headings 87.01 to 87.05

36 8708.91 Radiators, of vehicles of headings 87.01 to 87.05

37 8708.92 Silencers and exhaust pipes, of the motor vehicles of headings 87.01 to 87.05

38 8708.93 Clutches and parts thereof, of the motor vehicles of headings 87.01 to 87.05

39 8708.94
Steering wheels, steering columns and steering boxes, of the motor vehicles of

headings 87.01 to 87.05

40 9401.20 Seats of a kind used for motor vehicles

-630-

APPENDIX 2

HIGHLY SENSITIVE LIST

GROUP E: Tariff lines exempted from tariff concession

Viet Nam:

NO. AHTN Product Descriptions

1 24021000 - Cigars, cheroots and cigarillos, containing tobacco

2 240220 - Cigarettes containing tobacco:

 24022010 -Beedies

 24022090 -Other

3 240290 - Other:

 24029010 -Cigars, cheroots and cigarillos of tobacco substitutes

 24029020 -Cigarettes of tobacco substitutes

4 240310
- Smoking tobacco, whether or not containing tobacco substitutes in any

proportion:

 24031011 -Blended tobacco

 24031019 -Other

 24031021 -Blended tobacco

 24031029 -Other

 24031090 -Other

 5 24039100 -"Homogenised" or "reconstituted" tobacco

6 240399 -Other:

 24039910 -Tobacco extracts and essences

 24039930 -Manufactured tobacco substitutes

 24039940 -Snuff

 24039950 -Smokeless tobacco, including chewing and sucking tobacco

 24039960 -Ang Hoon

 24039990 -Other

 7 72091600 -Of a thickness exceeding 1 mm but less than 3 mm

 8 72091700 -Of a thickness of 0.5 mm or more but not exceeding 1 mm

9 720918 -Of a thickness of less than 0.5 mm:

 72091810 -Tin-mill blackplate (TMBP)

 72091890 -Other

 10 72101200 -Of a thickness of less than 0.5 mm

11 840732 -Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:

 84073221 --Exceeding 50 cc but not exceeding 110 cc

 84073222 --Exceeding 110 cc but not exceeding 125 cc

 84073229 --Exceeding 125 cc but not exceeding 250 cc

12 840733 -Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc:

 84073320 -For the vehicles of heading 87.11

 84073390 -Other

13 840734 -Of a cylinder capacity exceeding 1,000 cc:

 84073413 --For vehicles of heading 87.11

 84073419 --Other

 84073421 --For vehicles of heading 87.01

 84073422 --For vehicles of heading 87.11

 -631-

NO. AHTN Product Descriptions

 84073429 --Other:

14 870210
- With compression-ignition internal combustion piston engine (diesel or semi-

diesel):

 87021006 --Of a gross vehicle weight not exceeding 5 t

 87021007 --Of a gross vehicle weight exceeding 5 t but not exceeding 6t

 87021008 --Of a gross vehicle weight exceeding 6 t but not exceeding 18t

 87021009 --Of a gross vehicle weight exceeding 18 t but not exceeding 24t

 87021010 --Of a gross vehicle weight exceeding 24t

 87021015 --Of a gross vehicle weight not exceeding 5t

 87021016 --Of a gross vehicle weight exceeding 5 t but not exceeding 6 t

 87021017 --Of a gross vehicle weight exceeding 6 t but not exceeding 24 t

 87021018 --Of a gross vehicle weight exceeding 24 t

 87021026 --Of a gross vehicle weight not exceeding 5 t

 87021027 --Of a gross vehicle weight exceeding 5 t but not exceeding 6 t

 87021028 --Of a gross vehicle weight exceeding 6 t but not exceeding 18 t

 87021031 --Of a gross vehicle weight exceeding 18 t but not exceeding 24 t

 87021032 --Of a gross vehicle weight exceeding 24 t

 87021037 --Of a gross vehicle weight not exceeding 5 t

 87021038 --Of a gross vehicle weight exceeding 5 t but not exceeding 6 t

 87021039 --Of a gross vehicle weight exceeding 6 t but not exceeding 24 t

 87021040 --Of a gross vehicle weight exceeding 24 t

 87021056 --Of a gross vehicle weight not exceeding 5 t

 87021057 --Of a gross vehicle weight exceeding 5 t but not exceeding 6 t

 87021058 --Of a gross vehicle weight exceeding 6 t but not exceeding 18 t

 87021059 --Of a gross vehicle weight exceeding 18 t but not exceeding 24 t

 87021060 --Of a gross vehicle weight exceeding 24 t

 87021065 --Of a gross vehicle weight not exceeding 5 t

 87021066 --Of a gross vehicle weight exceeding 5 t but not exceeding 6 t

 87021067 --Of a gross vehicle weight exceeding 6 t but not exceeding 24 t

 87021068 --Of a gross vehicle weight exceeding 24 t

15 870290 - Other:

 87029012 --CBU/Other

 87029022 --CBU/Other

 87029032 --CBU/Other

 87029042 --CBU/Other

 87029062 --CBU/Other

 87029092 --CBU/Other

16 870310 - Vehicles specially designed for travelling on snow; golf cars and similar vehicles:

 87031011 -Golf cars and golf buggies

 87031012 -Go-karts

 87031019 -Other

 87031091 -Golf cars and golf buggies

 87031099 -Other

17 870321 -Of a cylinder capacity not exceeding 1,000 cc:

 87032132 --CBU/Other

 87032142 --Four wheel drive vehicles, CBU/Other

 87032144 --Other

 87032152 --Four wheel drive vehicles, CBU/Other

 87032154 --Motor cars (including station wagons, sports cars and racing cars), CBU/Other

 87032156 --Other

-632-

NO. AHTN Product Descriptions

18 870322 -Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc:

 87032220 -Motor-homes

 87032252 --CBU/Other

 87032262 --Four wheel drive vehicles, CBU/Other

 87032264 --Other

 87032272 --Four wheel drive vehicles, CBU/Other

 87032274 --Motor cars (including station wagons, sports cars and racing cars), CBU/Other

 87032276 --Other

19 870323 -Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:

 87032312 -Motor-homes

 87032321 --Of a cylinder capacity less than 1,800 cc

 87032322 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87032323 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87032324 --Of a cylinder capacity 2,500 cc and above

 87032331 --Of a cylinder capacity less than 1,800 cc

 87032332 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87032333 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87032334 --Of a cylinder capacity 2,500 cc and above

 87032341 --Of a cylinder capacity less than 1,800 cc

 87032342 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87032343 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87032344 --Of a cylinder capacity 2,500 cc and above

 87032351 ---Of a cylinder capacity less than 1,800 cc

 87032352 ---Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87032353 ---Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87032354 ---Of a cylinder capacity 2,500 cc and above

 87032361 --Of a cylinder capacity less than 1,800 cc

 87032362 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87032363 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87032364 --Of a cylinder capacity 2,500 cc and above

 87032371 --Of a cylinder capacity less than 1,800 cc

 87032372 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87032373 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87032374 --Of a cylinder capacity 2,500 cc and above

20 870324 Of a cylinder capacity exceeding 3,000 cc:

 87032412 --Motor-homes

 87032422 --CBU/Other

 87032432 --Four wheel drive vehicles, CBU/Other

 87032434 --Other

 87032442 --Four wheel drive vehicles, CBU/Other

 87032444 --Motor cars (including station wagons, sports cars and racing cars), CBU/Other

 87032446 --Other

 87032452 --Motor-homes

 87032462 --CBU/Other

 87032472 --Four wheel drive vehicles, CBU/Other

 87032474 --Other

 87032482 --Four wheel drive vehicles, CBU/Other

 87032484 --Motor cars (including station wagons, sports cars and racing cars), CBU/Other

 87032486 --Other

21 870331 -Of a cylinder capacity not exceeding 1,500 cc:

 -633-

NO. AHTN Product Descriptions

 87033120 -Motor-homes

 87033152 --New

 87033162 --Four wheel drive vehicles, CBU/Other

 87033164 --Other

 87033172 --Four wheel drive vehicles, CBU/Other

 87033174
--New motor cars (including station wagons, sports cars and racing cars),

CBU/Other

 87033177 --Other

22 870332 -Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:

 87033212 -Motor-homes

 87033223 --New

 87033234 --Of a cylinder capacity less than 1,800 cc

 87033235 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87033236 --Of a cylinder capacity 2,000 cc and above

 87033244 --Of a cylinder capacity less than 1,800 cc

 87033245 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87033246 --Of a cylinder capacity 2,000 cc and above

 87033253 ---New

 87033264 ---Of a cylinder capacity less than 1,800 cc

 87033265 ---Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87033266 ---Of a cylinder capacity 2,000 cc and above

 87033274 ---Of a cylinder capacity less than 1,800 cc

 87033275 ---Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87033276 ---Of a cylinder capacity 2,000 cc and above

23 870333 -Of a cylinder capacity exceeding 2,500 cc:

 87033312 --Motor-homes

 87033322 --CBU/Other, new

 87033325 --Four wheel drive vehicles, CBU/Other

 87033327 --Other

 87033329 --Four wheel drive vehicles, CBU/Other

 87033331
--New motor cars (including station wagons, sports cars and racing cars),

CBU/Other

 87033334 --Other

 87033342 --Motor-homes

 87033352 --CBU/Other, new

 87033355 --Four wheel drive vehicles, CBU/Other

 87033357 --Other

 87033359 --Four wheel drive vehicles, CBU/Other

 87033362
--New motor cars (including station wagons, sports cars and racing cars),

CBU/Other

 87033365 --Other

 87033372 --Motor-homes

 87033382 --CBU/Other, new

 87033385 --Four wheel drive vehicles, CBU/Other

 87033387 --Other

 87033389 --Four wheel drive vehicles, CBU/Other

 87033392
--New motor cars (including station wagons, sports cars and racing cars),

CBU/Other

24 870390 - Other:

 87039012 -Motor-homes

 87039021 -Electric-powered

-634-

NO. AHTN Product Descriptions

 87039026 --Of a cylinder capacity less than 1,800 cc

 87039027 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87039028 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87039031 --Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 87039032 --Of a cylinder capacity 3,000 cc and above

 87039037 --Of a cylinder capacity less than 1,800 cc

 87039038 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87039041 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87039042 --Of a cylinder capacity 2,500 cc but less than 3,000 cc

 87039043 --Of a cylinder capacity 3,000 cc and above

 87039048 --Of a cylinder capacity less than 1,800 cc

 87039051 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87039052 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87039053 --Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 87039054 --Of a cylinder capacity 3,000 cc and above

 87039061 --Electric-powered

 87039066 ---Of a cylinder capacity less than 1,800 cc

 87039067 ---Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87039068 ---Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87039071 ---Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 87039072 ---Of a cylinder capacity 3,000 cc and above

 87039077 --Of a cylinder capacity less than 1,800 cc

 87039078 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87039081 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87039082 --Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 87039083 --Of a cylinder capacity 3,000 cc and above

 87039088 --Of a cylinder capacity less than 1,800 cc

 87039091 --Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

 87039092 --Of a cylinder capacity 2,000 cc and above but less than 2,500 cc

 87039093 --Of a cylinder capacity 2,500 cc and above but less than 3,000 cc

 87039094 --Of a cylinder capacity 3,000 cc and above

25 870410 - Dumpers designed for off-highway use:

 87041021 -g.v.w. exceeding 24 t

 87041022 -g.v.w. not exceeding 24 t

26 870421 -g.v.w not exceeding 5 t:

 87042121 --Refrigerated vans

 87042122 --Refuse collection vehicles having refuse compressing device

 87042123 --Tanker vehicles

 87042124 --Designed for the transport of concrete or cement in bulk

 87042125 --Other vans, pick-up trucks and similar vehicles

 87042126 --Ordinary lorries (trucks)

 87042129 --Other

27 870422 -g.v.w exceeding 5 t but not exceeding 20 t:

 87042244 --Designed for the transport of concrete or cement in bulk

 87042245 --Other vans, pick-up trucks and similar vehicles

 87042246 --Ordinary lorries (trucks)

 87042249 --Other

 87042252 --Refuse collection vehicles having refuse compressing device

 87042253 --Tanker vehicles

 87042254 --Designed for the transport of concrete or cement in bulk

 -635-

NO. AHTN Product Descriptions

 87042255 --Other vans, pick-up trucks and similar vehicles

 87042256 --Ordinary lorries (trucks)

 87042259 --Other

 87042261 --Refrigerated vans

 87042262 --Refuse collection vehicles having refuse compressing device

 87042263 --Tanker vehicles

 87042264 --Designed for the transport of concrete or cement in bulk

 87042265 --Other vans, pick-up trucks and similar vehicles

 87042266 --Ordinary lorries (trucks)

 87042269 --Other

28 870431 -g.w.w not exceeding 5 t:

 87043121 --Refrigerated vans

 87043122 --Refuse collection vehicles having refuse compressing device

 87043123 --Tanker vehicles

 87043124 --Designed for the transport of concrete or cement in bulk

 87043125 --Other vans, pick-up trucks and similar vehicles

 87043126 --Ordinary lorries (trucks)

 87043127
--Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a

payload capacity not exceeding 350 kg

 87043129 --Other

29 870432 -g.v.w. exceeding 5 t:

 87043254 --Refrigerated vans

 87043255 --Refuse collection vehicles having refuse compressing device

 87043256 --Tanker vehicles

 87043257 --Designed for the transport of concrete or cement in bulk

 87043258 --Other vans, pick-up trucks and similar vehicles

 87043261 --Ordinary lorries (trucks)

 87043262 --Other

 87043263 --Refrigerated vans

 87043264 --Refuse collection vehicles having refuse compressing device

 87043265 --Tanker vehicles

 87043266 --Designed for the transport of concrete or cement in bulk

 87043267 --Other vans, pick-up trucks and similar vehicles

 87043268 --Ordinary lorries (trucks)

 87043269 --Other

 87043271 --Refrigerated vans

 87043272 --Refuse collection vehicles having refuse compressing device

 87043273 --Tanker vehicles

 87043275 --Other vans, pick-up trucks and similar vehicles

 87043276 --Ordinary lorries (trucks)

 87043277 --Other

 87043278 --Refrigerated vans

 87043281 --Refuse collection vehicles having refuse compressing device

 87043282 --Tanker vehicles

 87043283 --Designed for the transport of concrete or cement in bulk

 87043284 --Other vans, pick-up trucks and similar vehicles

 87043285 --Ordinary lorries (trucks)

 87043286 --Other

 87043287 --Refrigerated vans

 87043288 --Refuse collection vehicles having refuse compressing device

-636-

NO. AHTN Product Descriptions

 87043291 --Tanker vehicles

 87043292 --Designed for the transport of concrete or cement in bulk

 87043293 --Other vans, pick-up trucks and similar vehicles

 87043294 --Ordinary lorries (trucks)

 87043295 --Other

30 870490 - Other:

 87049041 --Vans, pick-up trucks and similar vehicles

 87049042 --Ordinary lorries (trucks)

 87049049 --Other

 87049051 --Vans, pick-up trucks and similar vehicles

 87049052 --Ordinary lorries (trucks)

 87049059 --Other

 87049061 --Vans, pick-up trucks and similar vehicles

 87049062 --Ordinary lorries (trucks)

 87049069 --Other

31 870600 Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.

 87060021 -For vehicles of subheading 8702.10

 87060022 -For vehicles of subheading 8702.90

 87060031 -For ambulances

 87060039 -Other

 87060041 -For vehicles of subheading 8704.10

 87060049 -Other

 87060050 - For vehicles of heading 87.05

32 870710 - For the vehicles of heading 87.03:

 87071010 -For ambulances

 87071090 -Other

33 870790 - Other:

 87079021 -For vehicles of subheading 8704.10

 87079029 -Other

 87079030 -For vehicles of heading 87.05

 87079090 -Other

34 870840 - Gear boxes:

 87084013 -For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87084014 -For ambulances

 87084015
-For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87084016 -For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87084017 -For vehicles of subheading 8704.10 or heading 87.05

 87084019 -Other

 87084023 -For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87084024 -For ambulances

 87084025
-For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87084026 -For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87084027 -For vehicles of subheading 8704.10 or 87.05

 87084029 -Other

35 870892 -Silencers and exhaust pipes:

 87089213 --For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87089214 --For ambulances

 87089215
--For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 -637-

NO. AHTN Product Descriptions

 87089216 --For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87089217 --For vehicles of subheading 8704.10 or heading 87.05

 87089219 --Other

 87089293 --For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)

 87089294 --For ambulances

 87089295
--For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except

ambulances)

 87089296 --For vehicles of subheading 8703.24 or 8703.33 (except ambulances)

 87089297 --For vehicles of subheading 8704.10 or 87.05

 87089299 --Other

36 871110
- With reciprocating internal combustion piston engine of a cylinder capacity not

exceeding 50 cc:

 87111010 -Mopeds

 87111021 -Motor scooters

 87111022 -Other motor cycles, with or without side-cars

 87111029 -Other

 87111031 -Motor scooters

 87111032 -Other motor cycles, with or without side-cars

 87111039 -Other

37 871120
- With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 50 cc but not exceeding 250 cc:

 87112010 -Mopeds

 87112020 -Motorcross motorcycles

 87112031 -Motor scooters

 87112032 -Other motor cycles, with or without side-cars

 87112033 -Other

 87112034 -Motor scooters

 87112035 -Other motor cycles, with or without side-cars

 87112036 -Other

 87112037 -Motor scooters

 87112038 -Other motor cycles, with or without side-cars

 87112039 -Other

 87112041 -Motor scooters

 87112042 -Other motor cycles, with or without side-cars

 87112043 -Other

 87112044 -Motor scooters

 87112045 -Other motor cycles, with or without side-cars

 87112046 -Other

 87112047 -Motor scooters

 87112048 -Other motor cycles, with or without side-cars

 87112049 -Other

 87112051 -Motor scooters

 87112052 -Other motor cycles, with or without side-cars

 87112053 -Other

 87112054 -Motor scooters

 87112055 -Other motor cycles, with or without side-cars

 87112056 -Other

38 871130
- With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 250 cc but not exceeding 500 cc:

 87113010 -Motorcross motorcycles

 87113020 -Other, CKD

-638-

NO. AHTN Product Descriptions

 87113030 -Other, CBU/Other

39 871140
- With reciprocating internal combustion piston engine of a cylinder capacity

exceeding 500 cc but not exceeding 800 cc:

 87114010 -Motorcross motorcycles

 87114020 -Other, CKD

 87114030 -Other, CBU/Other

40 871190 - Other:

 87119010 -Mopeds

 87119020 -Motor scooters

 87119030 -Other cycles fitted with an auxiliary motor with or without side-cars

 87119040 -Side-cars

 87119091 --Not exceeding 200 cc

 87119092 --Exceeding 200 cc but not exceeding 500 cc

 87119093 --Exceeding 500 cc but not exceeding 800 cc

 87119094 --Exceeding 800 cc

 87119095 --Not exceeding 200 cc

 87119096 --Exceeding 200 cc but not exceeding 500 cc

 87119097 --Exceeding 500 cc but not exceeding 800 cc

 87119098 --Exceeding 800 cc

 -639-

