

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

**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

**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
	0306.23.30.00	Salted or in brine
2	0406.10	- Fresh (unripened or uncured) cheese including whey cheese, and curd
	0406.10.10.00	Fresh cheese
3	0406.90	- Other cheese
	0406.90.00.00	Other cheese
4	0805.10	- Oranges
	0805.10.00.00	Oranges
5	0808.10	- Apples
	0808.10.00.00	Apples
6	0808.20	- Pears and quinces
	0808.20.10.00	Pears

**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

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP A: Tariff lines subject to 50% tariff rate capping

Malaysia:

NO.	HS CODE	DESCRIPTION
1	2523.29	- - Other
	2523.29.900	Other
2	6907.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
	6907.10.100	floor, hearth and wall tiles
	6907.10.900	Other
3	6908.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
	6908.10.100	floor, hearth and wall tiles
	6908.10.900	Other
4	6908.90	- Other
	6908.90.100	floor, hearth and wall tiles
	6908.90.900	Other
5	7003.12	- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
	7003.12.910	in square or rectangular shape (including those with one or two or three or four corners cut)
6	7003.19	- - Other
	7003.19.910	in square or rectangular shape (including those with one or two or three or four corners cut)
7	7004.20	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
	7004.20.910	in square or rectangular shape (including those with one or two or three or four corners cut)
8	7004.90	- Other glass
	7004.90.910	in square or rectangular shape (including those with one or two or three or four corners cut)
9	7005.21	- - Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground
	7005.21.910	in square or rectangular shape (including those with one or two or three or four corners cut)
10	7005.29	- - Other
	7005.29.910	in square or rectangular shape (including those with one or two or three or four corners cut)

NO.	HS CODE	DESCRIPTION
11	7005.30	- Wired glass
	7005.30.100	in square or rectangular shape (including those with one or two or three or four corners cut)
12	7208.25	- - Of a thickness of 4.75mm or more
	7208.25.000	- - Of a thickness of 4.75mm or more
13	7208.26	- - Of a thickness of 3mm or more but less than 4.75mm
	7208.26.000	- - Of a thickness of 3mm or more but less than 4.75mm
14	7208.27	- - Of a thickness of less than 3mm
	7208.27.000	- - Of a thickness of less than 3mm

**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

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP A: Tariff lines subject to 50% tariff rate capping

Viet Nam:

NO.	HS CODE	DESCRIPTION
1	2203.00	Beer made from malt.
	2203.00.10	- Stout and porter
	2203.00.90	- Other, including ale
2	2204.10.00	- Sparkling wine
3	2204.21	- - In containers holding 2 l or less
	2204.21.11	- - - - Of an alcoholic strength by volume not exceeding 15% vol
	2204.21.12	- - - - Of an alcoholic strength by volume exceeding 15% vol
	2204.21.21	- - - - Of an alcoholic strength by volume not exceeding 15% vol
	2204.21.22	- - - - Of an alcoholic strength by volume exceeding 15% vol
4	2204.29	- - Other:
	2204.29.11	- - - - Of an alcoholic strength by volume not exceeding 15% vol
	2204.29.12	- - - - Of an alcoholic strength by volume exceeding 15% vol
	2204.29.21	- - - - Of an alcoholic strength by volume not exceeding 15% vol
	2204.29.22	- - - - Of an alcoholic strength by volume exceeding 15% vol
5	2204.30	- Other grape must
	2204.30.10	- - Of an alcoholic strength by volume not exceeding 15% vol
	2204.30.20	- - Of an alcoholic strength by volume exceeding 15% vol
6	2205.10	- In containers holding 2 l or less
	2205.10.10	- - Of an alcoholic strength by volume not exceeding 15% vol
	2205.10.20	- - Of an alcoholic strength by volume exceeding 15% vol
7	2205.90	- Other:
	2205.90.10	- - Of an alcoholic strength by volume not exceeding 15% vol
	2205.90.20	- - Of an alcoholic strength by volume exceeding 15%
8	2206.00	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included
	2206.00.10	- Cider and perry
	2206.00.20	- Sake (rice wine)
	2206.00.30	- Toddy
	2206.00.40	- Shandy of an alcoholic strength by volume exceeding 0.5% but not exceeding 1%
	2206.00.50	- Shandy of an alcoholic strength by volume exceeding 1% but not exceeding 3%
	2206.00.90	- Other, including mead
9	2208.20	- Spirits obtained by distilling grape wine or grape marc
	2208.20.10	- - Brandy of an alcoholic strength by volume not exceeding 46% vol

NO.	HS CODE	DESCRIPTION
	2208.20.20	- - Brandy of an alcoholic strength by volume exceeding 46% vol
	2208.20.30	- - Other, of an alcoholic strength by volume not exceeding 46% vol
	2208.20.40	- - Other, of an alcoholic strength by volume exceeding 46% vol
10	2208.30	- Whiskies
	2208.30.10	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.30.20	- - Of an alcoholic strength by volume exceeding 46% vol
11	2208.40	- Rum and tafia
	2208.40.10	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.40.20	- - Of an alcoholic strength by volume exceeding 46% vol
12	2208.50	- Gin and Geneva
	2208.50.10	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.50.20	- - Of an alcoholic strength by volume exceeding 46% vol
13	2208.60	- Vodka
	2208.60.10	- - Of an alcoholic strength by volume not exceeding 46% vol
	2208.60.20	- - Of an alcoholic strength by volume exceeding 46% vol
14	2208.70	- Liqueurs and cordials
	2208.70.10	- - Of an alcoholic strength by volume not exceeding 57% vol
	2208.70.20	- - Of an alcoholic strength by volume exceeding 57% vol
15	2208.90	- Other
	2208.90.10	- - Medicated samsu of an alcoholic strength by volume not exceeding 40% vol
	2208.90.20	- - Medicated samsu of an alcoholic strength by volume exceeding 40% vol
	2208.90.30	- - Other samsu of an alcoholic strength by volume not exceeding 40% vol
	2208.90.40	- - Other samsu of an alcoholic strength by volume exceeding 40% vol
	2208.90.50	- - Arrack and pineapple spirit of an alcoholic strength by volume not exceeding 40% vol
	2208.90.60	- - Arrack and pineapple spirit of an alcoholic strength by volume exceeding 40% vol
	2208.90.70	- - Bitters and similar beverages of an alcoholic strength not exceeding 57% vol
	2208.90.80	- - Bitters and similar beverages of an alcoholic strength exceeding 57% vol
	2208.90.90	- - Other
16	6309.00.00	Worn clothing and other worn articles
17	6911.10.00	- Tableware and kitchenware
18	6911.90.00	- Other
19	7012.00.00	Glass inners for vacuum flasks or for other vacuum vessels.
20	7013.10.00	- Of glass-ceramics
21	7013.29.00	- - Other
22	7013.32.00	- - Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0oC to 300o C
23	7013.39.00	- - Other

NO.	HS CODE	DESCRIPTION
24	7013.99.00	- - Other
25	7214.91	- - Of rectangular (other than square) cross-section
	7214.91.19	- - - - Other
	7214.91.21	- - - - Concrete steel
	7214.91.29	- - - - Other
26	7214.99	- - Other:
	7214.99.11	- - - - Concrete steel
	7214.99.19	- - - - Other
	7214.99.21	- - - - Concrete steel
	7214.99.29	- - - - Other
	7214.99.31	- - - - Concrete steel
	7214.99.39	- - - - Other
27	7215.50.00	- Other, not further worked than cold-formed or cold-finished
28	8407.31.00	- - Of a cylinder capacity not exceeding 50 cc
29	8544.51	- - Fitted with connectors
	8544.51.91	- - - - Plastic insulated electric cable having a cross section not exceeding 300 mm ²
	8544.51.93	- - - - Plastic insulated electric conductors
30	8544.59	- - Other
	8544.59.12	- - - - Telephone, telegraph and radio relay cables, other than submarine
	8544.59.19	- - - - Other
	8544.59.91	- - - - Plastic insulated electric cable having a cross section not exceeding 300 mm ²
	8544.59.92	- - - - Plastic insulated electric cable having a cross section exceeding 300 mm ²
	8544.59.93	- - - - Plastic insulated electric conductors
	8544.59.94	- - - - Controlling cables
	8544.59.99	- - - - Other
31	8704.23	- - g.v.w exceeding 20 t
	8704.23.31	- - - - Refrigerated vans
	8704.23.32	- - - - Refuse collection vehicles having refuse compressing device
	8704.23.33	- - - - Tanker vehicles
	8704.23.34	- - - - Designed for the transport of concrete or cement in bulk
	8704.23.35	- - - - Other vans, pick-up trucks and similar vehicles
	8704.23.36	- - - - Ordinary lorries (trucks)
	8704.23.39	- - - - Other
	8704.23.41	- - - - Refrigerated vans
	8704.23.42	- - - - Refuse collection vehicles having refuse compressing device
	8704.23.43	- - - - Tanker vehicles
	8704.23.44	- - - - Designed for the transport of concrete or cement in bulk
	8704.23.45	- - - - Other vans, pick-up trucks and similar vehicles
	8704.23.46	- - - - Ordinary lorries (trucks)
	8704.23.49	- - - - Other

NO.	HS CODE	DESCRIPTION
32	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc
	8711.50.10	- - Motorcross motorcycles
	8711.50.20	- - Other, CKD
	8711.50.30	- - Other, CBU/Other
33	8712.00	Bicycles and other cycles (including delivery tricycles), not motorised.
	8712.00.20	- Other bicycles (including children's bicycles in the normal form of adult bicycles)
	8712.00.30	- Bicycles designed to be ridden by children but not in the normal form of adult bicycles
	8712.00.90	- Other

**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

NO.	HS CODE	DESCRIPTION
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
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/m ²
49	5607.29	- - Other
50	5804.10	- Tullies 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 therefore
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

NO.	HS CODE	DESCRIPTION
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
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

NO.	HS CODE	DESCRIPTION
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 85.01 or 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
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

NO.	HS CODE	DESCRIPTION
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

**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

NO.	HS CODE	DESCRIPTION
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
	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

NO.	HS CODE	DESCRIPTION
	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
	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

NO.	HS CODE	DESCRIPTION
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
	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

NO.	HS CODE	DESCRIPTION
	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
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

NO.	HS CODE	DESCRIPTION
	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
	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

NO.	HS CODE	DESCRIPTION
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
	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

NO.	HS CODE	DESCRIPTION
	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 l
	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
	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

NO.	HS CODE	DESCRIPTION
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
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

NO.	HS CODE	DESCRIPTION
	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
	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

NO.	HS CODE	DESCRIPTION
	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
	8711.20.54.00	---Motor scooters
	8711.20.55.00	---Other motor cycles, with or without
	8711.20.56.00	---Other

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP B: Tariff lines subject to tariff reduction by 20%

Korea:

NO.	HS CODE	DESCRIPTION
1	0102.90	- Other
	0102.90.20.00	Beef cattle
2	0201.10	- Carcasses and half-carcasses
	0201.10.00.00	Carcasses and half-carcasses
3	0201.20	- Other cuts with bone in
	0201.20.00.00	Other cuts with bone in
4	0201.30	- Boneless
	0201.30.00.00	Boneless
5	0202.10	- Carcasses and half-carcasses
	0202.10.00.00	Carcasses and half-carcasses
6	0203.11	- - Carcasses and half-carcasses
	0203.11.00.00	Carcasses and half-carcasses
7	0203.12	- - Hams, shoulders and cuts thereof, with bone in
	0203.12.00.00	Hams, shoulders and cuts thereof, with bone in
8	0203.21	- - Carcasses and half-carcasses
	0203.21.00.00	Carcasses and half-carcasses
9	0203.22	- - Hams, shoulders and cuts thereof, with bone in
	0203.22.00.00	Hams,shoulders and cuts thereof,with bone in
10	0206.29	- - Other
	0206.29.10.00	Tails
	0206.29.20.00	Feet
	0206.29.90.00	Other
11	0206.30	- Of swine, fresh or chilled
	0206.30.00.00	Of swine,fresh or chilled
12	0206.41	- - Livers
	0206.41.00.00	Livers
13	0206.49	- - Other
	0206.49.10.00	Feet
	0206.49.90.00	Other
14	0206.80	- Other, fresh or chilled
	0206.80.00.00	Other,fresh or chilled
15	0206.90	- Other, frozen
	0206.90.00.00	Other,frozen
16	0207.11	- - Not cut in pieces, fresh or chilled
	0207.11.10.00	Weighing not more than 550g
	0207.11.90.00	Other
17	0207.12	- - Not cut in pieces, frozen

NO.	HS CODE	DESCRIPTION
	0207.12.10.00	Weighing not more than 550g
	0207.12.90.00	Other
18	0207.13	Cuts and offal, fresh or chilled
	0207.13.20.10	Liver
19	0207.32	- - Not cut in pieces, fresh or chilled
	0207.32.00.00	Not cut in pieces,fresh or chilled
20	0207.33	- - Not cut in pieces, frozen
	0207.33.00.00	Not cut in pieces,frozen
21	0207.35	- - Other, fresh or chilled
	0207.35.10.00	Cuts
22	0210.11	- - Hams, shoulders and cuts thereof, with bone in
	0210.11.00.00	Hams, shoulders and cuts thereof, with bone in
23	0210.12	- - Bellies (streaky) and cuts thereof
	0210.12.00.00	Bellies (streaky) and cuts thereof
24	0210.19	- - Other
	0210.19.00.00	Other
25	0301.10	- Ornamental fish
	0301.10.20.00	Tropical fish
26	0301.92	- - Eels (<i>Anguilla</i> spp.)
	0301.92.90.00	Other
27	0302.21	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus</i>
	0302.21.00.00	<i>halibut</i> (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)
28	0302.34	- - Bigeye tunas (<i>Thunnus obesus</i>)
	0302.34.00.00	Bigeye tunas (<i>Thunnus obesus</i>)
29	0303.74	- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i>
	0303.74.00.00	<i>mackerel</i> (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)
30	0305.59	- - Other:
	0305.59.20.00	Anchovy
31	0306.14	- - Crabs
	0306.14.30.00	Blue crab
	0306.14.90.00	Other
32	0306.23	Shrimps and prawns
	0306.23.20.00	Dried
33	0306.24	- - Crabs
	0306.24.10.10	Blue crab
	0306.24.10.20	Snow crab
34	0307.41	- - Live, fresh or chilled
	0307.41.20.00	Squid
35	0307.49	Other
	0307.49.10.20	Squid
	0307.49.20.00	Salted or in brine
	0307.49.30.00	Dried
36	0307.91	- - Live, fresh or chilled
	0307.91.12.00	Abalone
37	0401.10	- Of a fat content, by weight, not exceeding 1%
	0401.10.00.00	Of a fat content,by weight,not exceeding 1%

NO.	HS CODE	DESCRIPTION
38	0401.20	- Of a fat content, by weight, exceeding 1% but not exceeding 6%
	0401.20.00.00	Of a fat content,by weight,exceeding 1% but not exceeding 6%
39	0401.30	- Of a fat content, by weight, exceeding 6%
	0401.30.10.00	Frozen cream
	0401.30.90.00	Other
40	0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%
	0402.10.10.10	Skim milk powder
	0402.10.10.90	Other
	0402.10.90.00	Other
41	0402.21	- - Not containing added sugar or other sweetening matter
	0402.21.10.00	Whole milk powder
	0402.21.90.00	Other
42	0402.29	- - Other
	0402.29.00.00	Other
43	0402.91	- - Not containing added sugar or other sweetening matter
	0402.91.10.00	Evaporated milk
	0402.91.90.00	Other
44	0402.99	- - Other
	0402.99.10.00	Sweetened evaporated milk
	0402.99.90.00	Other
45	0403.10	- Yogurt
	0403.10.10.00	Fluid
	0403.10.20.00	Frozen
	0403.10.90.00	Other
46	0403.90	- Other
	0403.90.10.00	Butter milk
47	0405.10	- Butter
	0405.10.00.00	1. Butter
48	0405.90	- Other
	0405.90.00.00	3. Other
49	0406.20	- Grated or powdered cheese, of all kinds
	0406.20.00.00	Grated or powdered cheese,of all kinds
50	0406.30	- Processed cheese, not grated or powdered
	0406.30.00.00	Processed cheese,not grated or powdered
51	0407.00	Birds' eggs, in shell, fresh, preserved or cooked
	0407.00.10.10	Pure-bred breeding eggs
52	0408.99	- - Other
	0408.99.10.00	Of fowls of the species gallus domesticus
53	0409.00	Natural honey
	0409.00.00.00	Natural honey
54	0507.90	- Other
	0507.90.11.10	In whole
	0507.90.11.90	Other
	0507.90.12.00	Antlers
55	0603.10	- Fresh
	0603.10.10.00	Carnations

NO.	HS CODE	DESCRIPTION
	0603.10.20.00	Chrysanthemums
	0603.10.60.00	Roses
	0603.10.70.00	Cymbidiums
56	0701.10	- Seed
	0701.10.00.00	1. Seed
57	0701.90	- Other
	0701.90.00.00	2. Other
58	0712.90	- Other vegetables; mixture of vegetables
	0712.90.20.10	(1) Bracken
	0712.90.20.91	(a) Sweet corn for seeds
	0712.90.20.92	(b) Sweet coen,excluding those for seeds
59	0713.31	- - Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek
	0713.31.10.00	For seed
	0713.31.90.00	Other
60	0713.32	- - Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)
	0713.32.10.00	For seed
	0713.32.90.00	Other
61	0713.39	- - Other
	0713.39.00.00	Other
62	0714.10	1. Manioc (cassava)
	0714.10.20.20	(2) Pellets
63	0714.20	- Sweet potatoes
	0714.20.10.00	A. Fresh
	0714.20.20.00	B. Dried
	0714.20.30.00	C. Chilled
	0714.20.90.00	E. Other
64	0802.31	- - In shell
	0802.31.00.00	In shell
65	0802.32	- - Shelled
	0802.32.00.00	Shelled
66	0802.40	- Chestnuts (<i>Castanea</i> spp.)
	0802.40.10.00	In shell
	0802.40.20.00	Shelled
67	0802.90	- Other
	0802.90.10.10	In shell
	0802.90.10.20	Shelled
68	0804.10	- Dates
	0804.10.00.00	1. Dates
69	0804.50	- Guavas, mangoes and mangosteens
	0804.50.10.00	Guavas
	0804.50.20.00	Mangoes
	0804.50.30.00	Mangosteens
70	0806.10	- Fresh
	0806.10.00.00	1. Fresh
71	0807.20	- Papaws (papayas)
	0807.20.00.00	2. Papaws (papayas)

NO.	HS CODE	DESCRIPTION
72	0809.30	- Peaches, including nectarines
	0809.30.00.00	3. Peaches, including nectarines
73	0810.60	- Durians
	0810.60.00.00	Durians
74	0810.90	- Other
	0810.90.20.00	Sweet persimmons
	0810.90.30.00	Jujubes
	0810.90.90.00	Other
75	0811.90	- Other
	0811.90.10.00	Chestnuts
	0811.90.20.00	Jujubes
	0811.90.30.00	Pine-nuts
	0811.90.90.00	Other
75	0813.30	- Apples
	0813.30.00.00	3. Apples
77	0813.40	- Other fruit
	0813.40.10.00	Persimmons
	0813.40.20.00	Jujubes
	0813.40.90.00	Other
78	0910.10	- Ginger
	0910.10.00.00	1. Ginger
79	1008.10	- Buckwheat
	1008.10.00.00	Buckwheat
80	1103.13	- - Of maize (corn)
	1103.13.00.00	Of maize (corn)
81	1104.23	- - Of maize (corn)
	1104.23.00.00	Of maize (corn)
82	1105.10	- Flour, meal and powder
	1105.10.00.00	Flour, meal and powder
83	1105.20	- Flakes, granules and pellets
	1105.20.00.00	Flakes, granules and pellets
84	1108.11	- - Wheat starch
	1108.11.00.00	Wheat starch
85	1108.12	- - Maize (corn) starch
	1108.12.00.00	Maize (corn) starch
86	1108.13	- - Potato starch
	1108.13.00.00	Potato starch
87	1108.19	- - Other starches
	1108.19.10.00	Of sweet potato
88	1201.00	Soya beans, whether or not broken
	1201.00.90.00	Other
89	1202.10	- In shell
	1202.10.00.00	In shell
90	1202.20	- Shelled, whether or not broken
	1202.20.00.00	Shelled, whether or not broken
91	1207.40	- Sesamum seeds
	1207.40.00.00	4. Sesamum seeds

NO.	HS CODE	DESCRIPTION
92	1211.20	- Ginseng roots
	1211.20.11.00	Raw ginseng
	1211.20.12.10	Major roots
	1211.20.12.20	Ginseng tail
	1211.20.12.40	Minor root
	1211.20.13.10	Major root
	1211.20.13.20	Ginseng tail
	1211.20.13.30	Minor root
	1211.20.22.10	Powder
	1211.20.22.20	Tablet or capsule
	1211.20.22.90	Other
	1211.20.91.00	Leaves and stems of ginseng
	1211.20.92.00	Ginseng seed
	1211.20.99.00	Other
93	1212.20	- Seaweeds and other algae
	1212.20.10.10	(1) Dried
	1212.20.20.10	(1) Dried
	1212.20.20.20	(2) Salted
	1212.20.30.10	(1) Dried
	1212.20.50.10	(1) Salted
	1212.20.50.90	(4) Other
	1212.20.90.99	(b) Other
94	1302.19	- - Other
	1302.19.12.10	Red ginseng extract
	1302.19.12.20	Red ginseng extract powder
	1302.19.12.90	Other
	1302.19.19.00	Other
95	1515.50	- Sesame oil and its fractions
	1515.50.00.00	5. Sesame oil and its fractions
96	1516.20	- Vegetable fats and oils and their fractions
	1516.20.10.40	Perilla oil and its fraction
97	1601.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products
	1601.00.10.00	Sausages
	1601.00.90.00	Other
98	1602.10	- Homogenised preparations
	1602.10.00.00	Homogenised preparations
99	1602.32	- - Of fowls of the species Gallus domesticus
	1602.32.10.10	Samge-tang
100	1602.39	- - Other
	1602.39.10.00	In airtight containers
	1602.39.90.00	Other
101	1602.41	- - Hams and cuts thereof
	1602.41.10.00	In airtight containers
	1602.41.90.00	Other
102	1602.42	- - Shoulders and cuts thereof
	1602.42.10.00	In airtight containers

NO.	HS CODE	DESCRIPTION
	1602.42.90.00	Other
103	1602.50	- Of bovine animals
	1602.50.10.00	In airtight containers
	1602.50.90.00	Other
104	1603.00	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates
	1603.00.10.00	Meat extracts
	1603.00.20.00	Meat juices
105	1604.13	- - Sardines, sardinella and brisling or sprats
	1604.13.10.00	In airtight containers
106	1605.90	- Other
	1605.90.20.10	Squid
	1605.90.90.10	Seasoned squid
107	1701.91	- - Containing added flavouring or colouring matter
	1701.91.00.00	Containing added flavouring or colouring matter
108	1701.99	- - Other
	1701.99.00.00	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
	1702.90.10.00	A. Artificial honey
110	1806.90	- Other
	1806.90.30.91	Rice in grain form
111	1901.10	- Preparations for infant use, put up for retail sale
	1901.10.10.10	Prepared dry milk
	1901.10.10.90	Other
112	1901.90	- Other
	1901.90.10.00	A. Malt extract
113	1904.90	- Other
	1904.90.10.00	Rice in grain form,not containing cocoa
114	2001.90	- Other
	2001.90.10.00	A. Fruit and nuts
	2001.90.90.60	Garlic
	2001.90.90.70	Onions
115	2005.90	- Other vegetables and mixtures of vegetables
	2005.90.10.00	Kim-chi
116	2006.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glace or crystallized)
	2006.00.10.00	1. Marrons glac'es
	2006.00.20.00	2. Pineapples
117	2007.99	- - Other
	2007.99.10.00	Jams,fruit jellies and marmalades
118	2008.11	- - Ground-nuts
	2008.11.90.00	Other
119	2008.20	- Pineapples
	2008.20.00.00	Pineapples
120	2008.30	- Citrus fruit
	2008.30.00.00	Citrus fruit

NO.	HS CODE	DESCRIPTION
121	2008.40	- Pears
	2008.40.00.00	Pears
122	2008.92	- - Mixtures
	2008.92.10.10	In airtight containers, added sugar
	2008.92.10.90	Other
	2008.92.90.00	Other
123	2008.99	- - Other
	2008.99.10.00	Grapes
	2008.99.30.00	Popcorn
	2008.99.90.00	Other
124	2009.41	- - Of a Brix value not exceeding 20
	2009.41.00.00	Of a Brix value not exceeding 20
125	2009.80	- Juice of any other single fruit or vegetable
	2009.80.10.10	Peach juice
	2009.80.10.90	Other
126	2103.90	- Other
	2103.90.90.30	Mixed seasonings
	2103.90.90.90	Other
127	2104.20	- Homogenised composite food preparations
	2104.20.00.00	Homogenised composite food preparations
128	2106.90	- Other
	2106.90.30.21	Red ginseng tea
	2106.90.30.29	Other
129	2207.10	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% or higher
	2207.10.90.10	Fermented alcohol for manufacture of liquors
130	2309.90	- Other
	2309.90.20.10	Chiefly on the basis of inorganic substances or minerals (excluding chiefly on the basis of micro-minerals)
	2309.90.20.20	Chiefly on the basis of flavourings
	2309.90.20.99	Other
	2309.90.90.00	Other
131	3301.90	- Other
	3301.90.45.20	Of red ginseng
132	3505.10	Dextrins and other modified starches
	3505.10.40.00	Pre-gelatinised or swelling starch
	3505.10.50.00	Etherified or esterified starches
	3505.10.90.00	Other
133	4410.31	- - Unworked or not further worked than sanded
	4410.31.00.00	Unworked or not further worked than sanded
134	4411.11	- - Not mechanically worked or surface covered
	4411.11.00.00	Not mechanically worked or surface covered
135	4411.19	- - Other
	4411.19.10.10	Floor board
136	4411.29	- - Other
	4411.29.10.10	Floor board
137	4412.13	- - With at least one outer ply of tropical woods specified in subheading note

NO.	HS CODE	DESCRIPTION
		1 to this chapter
	4412.13.40.00	Of a thickness less than 12 mm but not less than 6 mm
	4412.13.50.00	Of a thickness less than 15 mm but not less than 12 mm
138	4412.29	- - Other
	4412.29.20.10	Floor board
139	4412.99	- - Other
	4412.99.20.10	Floor board

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 (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)
34	0708.90	- Other leguminous vegetables
35	0709.30	- Aubergines (egg - plants)
36	0709.51	-- Mushrooms of the genus <i>Agaricus</i>
37	0709.60	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>

NO.	HS CODE	DESCRIPTION
38	0709.90	- Other
39	0710.22	-- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)
40	0710.29	-- Other
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 <i>Agaricus</i>
49	0712.90	- Other vegetables; mixtures of vegetables
50	0713.31	Beans of the species <i>Vigna Mungo</i> (L) Hepper or <i>Vigna Radiata</i> (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 (<i>Citrus limons</i> , <i>citrus limonum</i>) 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 <i>Gallus domesticus</i>

NO.	HS CODE	DESCRIPTION
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
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

NO.	HS CODE	DESCRIPTION
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
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

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP B: Tariff lines subject to tariff reduction by 20%

Malaysia:

NO.	HS CODE	DESCRIPTION
1	1006.10	- Rice in the husk (paddy or rough)
	1006.10.100	pulut (glutinous rice)
	1006.10.900	Other
2	1006.20	Husked or brown rice
	1006.20.100	-pulut (glutinous rice)
	1006.20.900	--other
3	1006.30	Semi-milled or wholly milled rice, whether or not polished or glazed
	1006.30.100	-pulut (glutinous rice)
	1006.30.900	--other
4	1006.40	Broken rice
	1006.40.100	-for animal feeding
	1006.40.900	--other
5	2523.90	Other hydraulic cements
	2523.90.000	- Other hydraulic cements
6	7003.12	- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
	7003.12.990	---other
7	7005.21	- - Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground
	7005.21.990	Other
8	7005.30	- Wired glass
	7005.30.900	Other
9	7208.10	- In coils, not further worked than hot-rolled, with patterns in relief
	7208.10.000	- In coils, not further worked than hot-rolled, with patterns in relief
10	7208.36	- - Of a thickness exceeding 10mm
	7208.36.000	- - Of a thickness exceeding 10mm
11	7208.37	- - Of a thickness of 4.75mm or more but not exceeding 10mm
	7208.37.000	- - Of a thickness of 4.75mm or more but not exceeding 10mm

NO.	HS CODE	DESCRIPTION
12	7208.38	- - Of a thickness of 3mm or more but less than 4.75mm
	7208.38.000	- - Of a thickness of 3mm or more but less than 4.75mm
13	7208.39	- - Of a thickness of less than 3mm
	7208.39.100	Containing by weight 0.6% or more of carbon
	7208.39.910	of a thickness of 0.17mm or less
	7208.39.990	Other
14	7208.40	- Not in coils, not further worked than hot-rolled, with patterns in relief
	7208.40.000	-- Not in coils, not further worked than hot-rolled, with patterns in relief
15	7208.51	- Of a thickness exceeding 10mm
	7208.51.000	- - of a thickness exceeding 10mm
16	7208.52	- - Of a thickness of 4.75mm or more but not exceeding 10mm
	7208.52.000	- - of a thickness of 4.75mm or more but not exceeding 10mm
17	7208.53	- - Of a thickness of 3mm or more but less than 4.75mm
	7208.53.000	- - Of a thickness of 3mm or more but not less than 4.75mm
18	7208.54	- Of a thickness of less than 3mm
	7208.54.100	--Containing by weight 0.6% or more of carbon
	7208.54.910	--of a thickness of o.170mm or less
	7208.54.990	---Other
19	7208.90	Other
	7208.90.100	-Containing by weight 0.6% or more of carbon
	7208.90.200	-Corrugated
	7208.90.910	-of a thickness of o.170mm or less
	7208.90.990	--Other
20	7209.15	Of a thickness of 3mm or more
	7209.15.000	- - Of a thickness of 3mm or more
21	7209.16	Of a thickness exceeding 1mm but less than 3mm
	7209.16.000	- - Of a thickness exceeding 1mm but less than 3mm
22	7209.17	Of a thickness of 0.5mm or more but not exceeding 1mm
	7209.17.000	- - Of a thickness of 0.5mm or more but not exceeding 1mm
23	7209.25	Of a thickness of 3mm or more
	7209.25.000	- - Of a thickness of 3mm or more
24	7209.26	Of a thickness exceeding 1mm but less than 3mm
	7209.26.000	- - Of a thickness exceeding 1mm but less than 3mm

NO.	HS CODE	DESCRIPTION
25	7209.27	Of a thickness of 0.5mm or more but not exceeding 1mm
	7209.27.000	- - Of a thickness of 0.5mm or more but not exceeding 1mm
26	7209.28	Of a thickness of less than 0.5mm
	7209.28.100	-Containing by weight 0.6% or more of carbon
	7209.28.910	-of a thickness of 0.170mm or less
	7209.28.990	--Other
27	7209.90	- Other
	7209.90.100	--containing by weight 0.6% or more of carbon
	7209.90.200	--Corrugated
	7209.90.900	---Other
28	7210.20	Plated or coated with lead, including terne-plate
	7210.20.100	-Containing by weight of 0.6% or more of carbon
	7210.20.910	-1.5 mm or less in thickness
	7210.20.920	-more than 1.5mm in thickness
29	7210.41	Corrugated
	7210.41.100	--Containing by weight 0.6% or more of carbon
	7210.41.910	--1.5 mm of less in thickness
	7210.41.990	---Other
30	7210.50	Plated or coated with chromium oxides or with chromium and chromium oxides
	7210.50.000	-- Plated or coated with chromium oxide or with chromium and chromium oxides
31	7210.70	Painted, varnished or coated with plastics
	7210.70.100	-Containing by weight 0.6% or more of carbon
	7210.70910	-1.5 mm or less in thickness
	7210.70920	-more than 1.5mm in thickness
32	7210.90	- Other
	7210.90100	--Containing by weight 0.6% or more of carbon
	7210.90910	--1.5 mm or less in thickness
	7210.90920	--more than 1.5mm in thickness
33	7211.13	Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief
	7211.13.110	-Containing by weight 0.6% or more of carbon: Universal plates
	7211.13.121	-exceeding 150mm but not exceeding 400mm in width
	7211.13.129	--other

NO.	HS CODE	DESCRIPTION
	7211.13.190	---other
	7211.13.910	-universal plates
	7211.13.921	-exceeding 150mm but not exceeding 400mm in width
	7211.13.929	--other
	7211.13.930	-bars and rods
	7211.13.940	-corrugated
	7211.13.990	--other
34	7211.19	Other
	7211.19.111	-not exceeding 25 mm in width
	7211.19.112	-Containing by weight 0.6% or more of carbon: hoop and strip:exceeding 25 mm but not exceeding 400 mm in width
	7211.19.119	--other
	7211.19.190	--other
	7211.19.911	not exceeding 25 mm in width
	7211.19.912	exceeding 25 mm but not exceeding 400 mm in width
	7211.19.919	Other
	7211.19.920	coils for re-rolling
	7211.19.930	bars and rods
	7211.19.940	Corrugated
	7211.19.991	of a thickness of 0.170 mm or less
	7211.19.999	Other
35	8703.21	- - Of a cylinder capacity not exceeding 1,000 cc
	8703.21.210	completely knocked down
	8703.21.221	New
	8703.21.222	Old
	8703.21.310	completely knocked down
	8703.21.321	New
	8703.21.322	Old
	8703.21.400	Motor-homes
	8703.21.921	New
	8703.21.922	Old
36	8703.22	- - Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
	8703.22.210	completely knocked down
	8703.22.221	New

NO.	HS CODE	DESCRIPTION
	8703.22.222	Old
	8703.22.321	New
	8703.22.322	Old
	8703.22.400	Motor-homes
	8703.22.921	New
	8703.22.922	Old
37	8703.23	- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc
	8703.23.221	of a cylinder capacity less than 1,800 cc
	8703.23.222	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.231	of a cylinder capacity less than 1,800 cc
	8703.23.232	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.233	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.23.234	of a cylinder capacity 2,500 cc but not exceeding 3,000 cc
	8703.23.311	Motor cars (including station wagons, sports cars and racing cars): completely knocked down: of a cylinder capacity less than 2,000 cc
	8703.23.313	of a cylinder capacity 2,500 cc but not exceeding 3,000 cc
	8703.23.321	of a cylinder capacity less than 1,800 cc
	8703.23.322	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.331	of a cylinder capacity less than 1,800 cc
	8703.23.332	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.333	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.23.334	of a cylinder capacity 2,500 cc but not exceeding 3,000 cc
	8703.23.400	Motor-homes
	8703.23.912	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.913	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.23.921	of a cylinder capacity less than 1,800 cc
	8703.23.922	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.924	of a cylinder capacity 2,500 cc but not exceeding 3,000 cc
	8703.23.931	of a cylinder capacity less than 1,800 cc
	8703.23.932	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.23.933	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.23.934	of a cylinder capacity 2,500 cc but not exceeding 3,000 cc
38	8703.24	- - Of a cylinder capacity exceeding 3,000 cc
	8703.24.100	Ambulance Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of sub-heading Nos.

NO.	HS CODE	DESCRIPTION
		8703.24 910, 8703.24 921 and 8703.24 922)
	8703.24.210	completely knocked down
	8703.24.221	New
	8703.24.222	Old
	8703.24.310	completely knocked down
	8703.24.321	New
	8703.24.322	Old
	8703.24.400	Motor-homes
	8703249.10	completely knocked down
	8703.249.21	New
	8703.249.22	Old
39	8703.31	- - Of a cylinder capacity not exceeding 1,500 cc
	8703.31.210	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):
	8703.31.221	New
	8703.31.222	Old
	8703.31.310	Motor cars (including station wagons, sports cars and racing cars): completely knocked down
	8703.31.321	New
	8703.31.322	Old
	8703.31.400	Motor-homes
	8703.31.910	completely knocked down
	8703.31.921	New
	8703.31.922	Old
40	8703.32	- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc
	8703.32.212	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.32.213	of a cylinder capacity 2,000 cc but not exceeding 2,500 cc
	8703.32.221	of a cylinder capacity less than 1,800 cc
	8703.32.222	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.32.231	of a cylinder capacity less than 1,800 cc
	8703.32.232	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.32.233	of a cylinder capacity 2,000 cc but not exceeding 2,500 cc
	8703.32.311	Motor cars (including station wagons, sports cars and racing cars): completely knocked down: of a cylinder capacity less than 2,000 cc
	8703.32.312	of a cylinder capacity 2,000 cc but not exceeding 2,500 cc

NO.	HS CODE	DESCRIPTION
	8703.32.321	New
	8703.32.331	of a cylinder capacity less than 1,800cc
	8703.32.332	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.32.333	of a cylinder capacity 2,000 cc but not exceeding 2,500 cc
	8703.32.400	Motor-homes
	8703.32.911	of a cylinder capacity less than 1,800cc
	8703.32.912	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.32.913	of a cylinder capacity 2,000 cc but not exceeding 2,500 cc
	8703.32.921	of a cylinder capacity less than 1,800 cc
	8703.32.922	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703329.23	of a cylinder capacity 2,000 cc but not exceeding 2,500 cc
	8703.329.31	of a cylinder capacity less than 1,800 cc
	8703.329.32	of a cylinder capacity 1,800 cc but less than 2,000 cc
41	8703.33	- - Of a cylinder capacity exceeding 2,500cc
	8703.33.210	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
	8703.33.222	of a cylinder capacity 3,000 cc and above
	8703.33.231	of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.33.232	of a cylinder capacity 3,000 cc and above
	8703.33.311	of a cylinder capacity exceeding 2,500cc but less than 3,000
	8703.33.312	of a cylinder capacity 3,000 cc and above
	8703.33.321	New
	8703.33.331	of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc
	8703.33.332	of a cylinder capacity 3,000 cc and above
	8703.33.400	Motor-homes
	8703.33.910	Other
	8703.33.922	of a cylinder capacity 3,000 cc and above
	8703.33.931	of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc
	8703.33.932	of a cylinder capacity 3,000 cc and above
42	8703.90	- Other
	8703.90.211	Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading Nos. 8703.90 911 to 8703.90 935) completely knocked down
	8703.90.212	of a cylinder capacity 1,800 cc but less than 2,000 cc

NO.	HS CODE	DESCRIPTION
	8703.90.213	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.214	of a cylinder capacity 2,500 cc and above
	8703.90.221	of a cylinder capacity less than 1,800cc
	8703.90.222	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.90.223	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.224	of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.231	of a cylinder capacity less than 1,800 cc
	8703.90.232	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.90.233	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.234	of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.235	of a cylinder capacity 3,000 cc and above
	8703.90.310	Motor cars (including station wagons, sports cars and racing cars): electric-powered
	8703.90.321	of a cylinder capacity less than 2,000 cc
	8703.90.322	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.323	of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.324	of a cylinder capacity 3,000 cc and above
	8703.90.331	of a cylinder capacity less than 1,800 cc
	8703.90.332	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.90.333	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.334	of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.335	of a cylinder capacity 3,000 cc and above
	8703.90.341	of a cylinder capacity less than 1,800 cc
	8703.90.342	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.90.343	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.344	of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.345	of a cylinder capacity 3,000 cc and above
	8703.90.400	Motor-homes
	8703.90.911	of a cylinder capacity less than 1,800 cc
	8703.90.912	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.90.913	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.914	of a cylinder capacity 2,500 cc and above
	8703.90.921	of a cylinder capacity less than 1,800 cc
	8703.90.922	of a cylinder capacity 1,800 cc but less than 2,000 cc

NO.	HS CODE	DESCRIPTION
	8703.90.923	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.924	of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.925	of a cylinder capacity 3,000 cc and above
	8703.90.931	of a cylinder capacity less than 1,800 cc
	8703.90.932	of a cylinder capacity 1,800 cc but less than 2,000 cc
	8703.90.933	of a cylinder capacity 2,000 cc but less than 2,500 cc
	8703.90.934	of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.935	of a cylinder capacity 3,000 cc and above
43	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250cc but not exceeding 500cc
	8711.30.100	Sports Bike Motocross
	8711.30.200	completely knocked down
	8711.30.310	New
	8711.30.390	Other
44	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding 800cc
	8711.40.200	completely knocked down
	8711.40.310	New
	8711.40.390	Other
45	8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc
	8711.50.200	Completely knocked down
	8711.50.310	New
	8711.50.390	Old

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP B: Tariff lines subject to tariff reduction by 20%

Myanmar:

NO.	HS CODE	DESCRIPTION
1	0302.11	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus</i>
2	0302.12	- - Pacific Salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i>
3	0302.19	- - Other
4	0302.21	- - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus</i>
5	0302.29	- - Other
6	0302.50	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers
7	0302.62	- - Haddock (<i>melanogrammus aeglefinus</i>)
8	0302.64	- - Mackerel (<i>Scomber scombrus</i> , <i>Scomber aus</i>
9	0302.65	- - Dogfish and other sharks
10	0302.66	- - Eels (<i>Anguilla</i> spp.)
11	0302.69	- - Other
12	0303.11	- - Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)
13	0303.19	- - Other
14	0303.21	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus myk</i>
15	0303.22	- - Atlantic salmon (<i>Salmo salar</i>) and
16	0303.29	- - Other
17	0303.45	- - Bluefin tunas (<i>Thunnus thynnus</i>)
18	0303.46	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)
19	0303.60	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers
20	0303.77	- - Sea bass (<i>Dicentrarchus labrax</i>
21	0303.78	- - Hake (<i>Merluccius</i> spp. <i>Urophycis</i> spp.)
22	0303.80	- Livers and roes
23	0304.20	- Frozen fillets
24	0306.23	- - Shrimps and prawns
25	0306.24	- - Crabs
26	0306.29	- - Other, including flours, meals and pellets of crustaceans
27	0307.39	- - Other
28	0307.99	- - Other
29	0407.00	Birds' eggs, in shell, fresh, preserved or cooked
30	0409.00	Natural honey
31	0601.10	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes
32	0708.10	- Peas (<i>Pisum sativum</i>)
33	0708.20	- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)
34	0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg
35	0902.20	- Other green tea (not fermented)

NO.	HS CODE	DESCRIPTION
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
41	1518.00	- Animal or vegetable fats and oils
42	1604.20	- Other prepared or preserved fish
43	1604.30	- Caviar and caviar substitutes
44	1605.10	- Crab
45	1605.30	- Lobster
46	1605.40	- Other crustaceans
47	1902.19	- - Other
48	1902.30	- Other pasta
49	2005.90	- Other vegetables and mixtures of vegetables
50	2202.10	- Waters, including mineral waters and aerated waters
51	2204.10	- Sparkling wine
52	2302.10	- Of maize (corn)
53	24011.0	- Tobacco, not stemmed/stripped
54	2501.00	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water
55	2922.42	- - 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	3304.91	- - Powders, whether or not compressed
71	3304.99	- - Other
72	3305.10	- Shampoos
73	3305.90	- Other
74	3307.10	- Pre-shave, shaving or after-shave preparations
75	3307.20	- Personal deodorants and antiperspirants
76	3307.41	- - "Agarbatti" and other odoriferous
77	3401.11	- - For toilet use, (including medicated products)
78	3605.00	Matches, other than pyrotechnic articles of heading 36.04
79	3606.10	- Liquid or liquefied-gas fuels in containers of a kind used
80	3606.90	- Other

NO.	HS CODE	DESCRIPTION
81	3923.29	- - 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
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	4907.00	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title
97	5208.39	- - Other fabrics
98	5211.32	- - 3-thread or 4-thread twill, including cross twill
99	5211.59	- - Other fabrics
100	5407.10	- Woven fabrics obtained from high tenacity yarn of nylon or
101	5407.42	- - Dyed
102	5514.19	- - Other woven fabrics
103	5601.29	- - Other
104	5801.10	- Of wool or fine animal hair
105	5901.90	- Other
106	5906.99	- - Other
107	6002.40	- Containing by weight 5% or more of elastomeric
108	6002.90	- Other
109	6307.90	- Other
110	6403.19	- - Other
111	6404.11	- - Sports footwear; tennis shoes, basketball
112	6404.19	- - Other
113	6505.90	- Other
114	7108.20	- Monetary
115	7118.90	- Other
116	7408.11	- - Of which the maximum cross-sectional dimension
117	7607.11	- - Rolled but not further worked
118	8302.42	- - 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	8428.10	- Lifts and skip hoists

NO.	HS CODE	DESCRIPTION
123	8450.11	- - Fully-automatic machines
124	8525.10	- Transmission apparatus
125	8525.20	- Transmission apparatus incorporating reception apparatus: [ITAI/A-049] [ex ITAI/B-197]
126	8525.30	- Television cameras
127	8525.40	- Still image video cameras and other video camera recorders; digital cameras
128	8526.10	- Radar apparatus
129	8526.91	- - Radio navigational aid apparatus
130	8527.12	- - Pocket-size radio cassette-players
131	8527.13	- - Other apparatus combined with sound recording or
132	8527.19	- - Other
133	8527.21	- - Combined with sound recording or reproducing apparatus
134	8527.29	- - Other
135	8527.31	- - Combined with sound recording or reproducing apparatus
136	8527.32	- - Not combined with sound recording or reproducing apparatus but combined with a clock
137	8527.39	- - Other
138	8527.90	- Other
139	8528.12	- - Colour
140	8528.13	- - Black and white or other monochrome
141	8528.21	- - Colour
142	8528.22	- - Black and white or other monochrome
143	8528.30	- Video projectors
144	8529.10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith
145	8529.90	- 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	8706.00	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

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

NO.	HS CODE	DESCRIPTION
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
	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 or 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 dried, 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

NO.	HS CODE	DESCRIPTION
		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
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 plasticizers
	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
	3926.20.30	- - 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

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP B: Tariff lines subject to tariff reduction by 20%

Viet Nam:

NO.	HS CODE	DESCRIPTION
1	2523.21.00	- - White cement, whether or not artificially coloured
2	2523.29	- - Other
	2523.29.10	- - - Coloured cement
	2523.29.90	- - - Other
3	2710.11	- - Light oils and preparations
	2710.11.11	- - - Motor spirit, premium leaded
	2710.11.12	- - - Motor spirit, premium unleaded
	2710.11.13	- - - Motor spirit, regular leaded
	2710.11.14	- - - Motor spirit, regular unleaded
	2710.11.15	- - - Other motor spirit, leaded
	2710.11.16	- - - Other motor spirit, unleaded
	2710.11.17	- - - Aviation spirit
	2710.11.18	- - - Tetrapropylene
	2710.11.21	- - - White spirit
	2710.11.22	- - - Low aromatic solvents containing by weight less than 1% aromatic content
	2710.11.23	- - - Other solvent spirits
	2710.11.24	- - - Naphtha, reformat or preparations for preparing spirits
	2710.11.25	- - - Other light oil
	2710.11.29	- - - Other
4	3904.10	- Poly(vinyl chloride), not mixed with any other substances
	3904.10.10	- - PVC homopolymers, suspension type
	3904.10.31	- - - Used in the manufacture of telephonic or electric wire
	3904.10.39	- - - Other
	3904.10.40	- - Other, in powder form
5	4011.10.00	- Of a kind used on motor cars (including station wagons and racing cars)
6	4011.20	- Of a kind used on buses or lorries
	4011.20.10	- - Of a width not exceeding 450 mm
	4011.20.90	- - Other
7	4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries
	4013.10.11	- - - Suitable for fitting to tyres of width not exceeding 450 mm
	4013.10.19	- - - Suitable for fitting to tyres of width exceeding 450 mm
	4013.10.21	- - - Suitable for fitting to tyres of width not exceeding 450 mm
	4013.10.29	- - - Suitable for fitting to tyres of width exceeding 450 mm
8	4016.99	- - Other

NO.	HS CODE	DESCRIPTION
	4016.99.11	- - - - For motor vehicles of headings 87.02, 87.03, 87.04, 87.05 and 87.11
9	4801.00	Newsprint, in rolls or sheets
	4801.00.10	- Weighing not more than 55 g/ m2
	4801.00.90	- Other
10	4802.10.00	- Hand-made paper and paperboard
11	4802.54	- - Weighing less than 40 g/ m2
	4802.54.10	- - - Used in the manufacture of gypsum boards and computer cards or paper
	4802.54.30	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes
	4802.54.90	- - - Other
12	4802.55	- - Weighing 40 g/ m2 or more but not more than 150 g/ m2, in rolls
	4802.55.10	- - - For printing banknotes; used in the manufacture of gypsum boards and computer cards or paper
	4802.55.20	- - - Fancy paper and paperboard including with watermarks, granitized felt finish, fibres or blend of specks and vellum antique finish
	4802.55.40	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes
	4802.55.90	- - - Other
13	4802.56	- - 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
	4802.56.10	- - - For printing banknotes; used in the manufacture of gypsum boards and computer cards or paper
	4802.56.20	- - - Fancy paper and paperboard including with watermarks, granitized felt finish, fibres or blend of specks and vellum antique finish
	4802.56.30	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes
	4802.56.90	- - - Other
14	4802.57	- - Other, weighing 40 g/ m2 or more but not more than 150 g/ m2
	4802.57.30	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes
	4802.57.90	- - - Other
15	4802.58	- - Weighing more than 150 g/ m2
	4802.58.10	- - - Used in the manufacture of gypsum boards and computer cards or paper
	4802.58.20	- - - Fancy paper and paperboard including with watermarks, granitized felt finish, fibers or blend of specks and vellum antique finish
	4802.58.30	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes
	4802.58.90	- - - Other
16	4802.61	- - In rolls

NO.	HS CODE	DESCRIPTION
	4802.61.30	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes
	4802.61.90	- - - Other
17	4802.62	- - In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state
	4802.62.30	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes
	4802.62.90	- - - Other
18	4802.69	- - Other
	4802.69.30	- - - Other printing, writing or photocopy papers and of a kind used for graphic purposes
	4802.69.90	- - - Other
19	4804.21	- - Unbleached
	4804.21.90	- - - Other
20	4804.41	- - Unbleached
	4804.41.90	- - - Other
21	6310.10	- Sorted
	6310.10.10	- - Used or new rags
	6310.10.90	- - Other
22	6310.90	- Other
	6310.90.10	- - Used or new rags
	6310.90.90	- - Other
23	7209.25.00	- - Of a thickness of 3 mm or more
24	7209.26.00	- - Of a thickness exceeding 1 mm but less than 3 mm
25	7209.27.00	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm
26	7209.28.00	- - Of a thickness of less than 0.5 mm
27	7210.11.00	- - Of a thickness of 0.5 mm or more
28	7210.30	- Electrolytically plated or coated with zinc
	7210.30.11	- - - Of a thickness not exceeding 1.2 mm
	7210.30.91	- - - Of a thickness not exceeding 1.2 mm
29	7210.41	- - Corrugated
	7210.41.10	- - - Of a thickness not exceeding 1.2 mm
	7210.41.90	- - - Other
30	7210.49	- - Other
	7210.49.10	- - - Of a thickness not exceeding 1.2 mm
	7210.49.90	- - - Other
31	7210.61	- - Plated or coated with aluminium-zinc alloys
	7210.61.10	- - - Of a thickness not exceeding 1.2 mm
	7210.61.90	- - - Other
32	7210.70	- Painted, varnished or coated with plastics
	7210.70.11	- - - Of a thickness of 4.75 mm or more but not exceeding 125 mm
	7210.70.12	- - - Of a thickness less than 4.75 mm or exceeding 125 mm
	7210.70.20	- - Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide
	7210.70.30	- - Electrolytically plated or coated with zinc, of thickness not exceeding 1.2 mm

NO.	HS CODE	DESCRIPTION
	7210.70.50	- - Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2 mm
	7210.70.60	- - Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm
33	7210.90	- Other
	7210.90.20	- - Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide
	7210.90.30	- - Electrolytically plated or coated with zinc, of thickness not exceeding 1.2 mm
	7210.90.50	- - Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2 mm
	7210.90.60	- - Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm
34	7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process
	7213.10.10	- - Of circular cross-section measuring not exceeding 50 mm ²
35	7213.91	- - Of circular cross-section measuring less than 14 mm in diameter
	7213.91.91	- - - - Concrete steel
36	7213.99	- - Other
	7213.99.91	- - - - Concrete steel
37	7214.10	- Forged
	7214.10.10	- - Containing by weight less than 0.6% of carbon
	7214.10.20	- - Containing by weight 0.6% or more of carbon
38	7214.20.00	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
39	7215.90	- Other
	7215.90.11	- - - Other than manganese steel or shaft bars
	7215.90.19	- - - Other
	7215.90.20	- - Containing by weight 0.6% or more of carbon
40	7216.10.00	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm
41	7216.21.00	- - L sections
42	7216.31	- - U sections
	7216.3111	- - - - Of a height of 80 mm or more but not exceeding 140 mm
	7216.3119	- - - - Other
	7216.3191	- - - - Of a height of 80 mm or more but not exceeding 140 mm
	7216.3199	- - - - Other
43	7216.32	- - I sections
	7216.32.11	- - - - Of a height of 80 mm or more but not exceeding 140 mm
	7216.32.19	- - - - Other
	7216.32.91	- - - - Of a height of 80 mm or more but not exceeding 140 mm
	7216.32.99	- - - - Other
44	7216.33	- - H sections
	7216.33.11	- - - - Of a height of 80 mm or more but not exceeding 140 mm
	7216.33.19	- - - - Other
	7216.33.91	- - - - Of a height of 80 mm or more but not exceeding 140 mm

NO.	HS CODE	DESCRIPTION
	7216.33.99	- - - - Other
45	7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more
	7216.40.11	- - - L sections of a height of 80 mm or more but not more than 140 mm
	7216.40.19	- - - Other
	7216.40.91	- - - L sections of a height of 80 mm or more but not more than 140 mm
	7216.40.99	- - - Other
46	7216.50	- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded
	7216.50.11	- - - Of a height of less than 80 mm
	7216.50.19	- - - Other
	7216.50.91	- - - Of a height of less than 80 mm
	7216.50.99	- - - Other
47	7216.61.00	- - Obtained from flat-rolled products
48	7216.69	- - Other
	7216.69.11	- - - - Containing by weight 0.6% or more carbon and having a height of 80 mm or more
	7216.69.12	- - - - Containing by weight 0.6% or more carbon and having a height of less than 80 mm
	7216.69.13	- - - - Other, of a height of 80 mm or more
	7216.69.14	- - - - Other, of a height of less than 80 mm
	7216.69.21	- - - - Of a thickness of 5 mm or less
	7216.69.29	- - - - Other
49	7216.91	- - Cold-formed or cold-finished from flat-rolled products
	7216.91.11	- - - - Containing by weight 0.6% or more carbon and having a height of 80 mm or more
	7216.91.12	- - - - Containing by weight 0.6% or more carbon and having a height of less than 80 mm
	7216.91.13	- - - - Other, of a height of 80 mm or more
	7216.91.14	- - - - Other, of a height of less than 80 mm
	7216.91.20	- - - Slotted angles, roll-formed from pure-punched steel strips, whether or not painted or galvanised
	7216.91.31	- - - - Of a thickness of 5 mm or less
	7216.91.39	- - - - Other
50	7216.99.00	- - Other
51	7217.10	- Not plated or coated, whether or not polished
	7217.10.10	- - Containing by weight less than 0.25% of carbon
52	7217.20	- Plated or coated with zinc
	7217.20.10	- - Containing by weight less than 0.25% carbon
53	7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel
	7306.30.15	- - - Other, containing by weight less than 0.45% of carbon
	7306.30.19	- - - Other
	7306.30.24	- - - Other, of external diameter less than 140 mm and containing by weight less than 0.45% of carbon

NO.	HS CODE	DESCRIPTION
54	7306.90	- Other
	7306.90.93	- - - Other, of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon
55	7321.11	- - For gas fuel or for both gas and other fuels
	7321.11.10	- - - Kitchen stoves, ranges, ovens, cookers
	7321.11.90	- - - Other
56	7321.90.00	- Parts
57	8301.10.00	- Padlocks
58	8303.00.00	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
59	8308.10.00	- Hooks, eyes and eyelets
60	8311.30	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame
	8311.30.10	- - In rolls
	8311.30.90	- - Other
61	8407.21	- - Outboard motors
	8407.21.10	- - - Of an output not exceeding 20 kW
	8407.21.20	- - - Of an output exceeding 20 kW (27 HP) but not exceeding 22.38 kW (30 HP)
62	8408.10	- Marine propulsion engines
	8408.10.10	- - Of a power not exceeding 22.38 kW
63	8408.20	- Engines of a kind used for the propulsion of vehicles of Chapter 87
	8408.20.11	- - - For vehicles of subheading 8701.10, fully assembled
	8408.20.12	- - - Other, for the vehicles of heading 87.01, fully assembled
	8408.20.13	- - - Other, fully assembled
	8408.20.19	- - - Other, not fully assembled
	8408.20.21	- - - For vehicles of subheading 8701.10, fully assembled
	8408.20.22	- - - Other, for the vehicles of heading 87.01, fully assembled
	8408.20.23	- - - Other, fully assembled
	8408.20.29	- - - Other, not fully assembled
	8408.20.31	- - - For vehicles of subheading 8701.10, fully assembled
	8408.20.32	- - - Other, for the vehicles of of heading 87.01, fully assembled
	8408.20.33	- - - Other, fully assembled
	8408.20.39	- - - Other, not fully assembled
	8408.20.93	- - - Other, fully assembled
	8408.20.99	- - - Other, not fully assembled
64	8409.91	- Suitable for use solely or principally with spark-ignition internal combustion piston engines
	8409.91.41	- - - - Carburettors and parts thereof
	8409.91.42	- - - - Cylinder blocks, crank cases, heads and head covers
	8409.91.43	- - - - Pistons rings and gudgeon pins
	8409.91.44	- - - - Crank cases for engine of motorcycles
	8409.91.45	- - - - Crank cases covers and other aluminium covers for engines of motorcycles
	8409.91.49	- - - - Other
	8409.91.51	- - - - Carburettors and parts thereof

NO.	HS CODE	DESCRIPTION
	8409.91.52	- - - - Cylinder blocks, crank cases, heads and head covers
	8409.91.53	- - - - Piston rings and gudgeon pins
	8409.91.54	- - - - Pistons, cylinder liners with external diameter between 50 mm and 155 mm
	8409.91.55	- - - - Other piston and cylinder liners
	8409.91.56	- - - - Alternator brackets; oil pans
	8409.91.59	- - - - Other
	8409.91.71	- - - - Carburettors and parts thereof
	8409.91.72	- - - - Cylinder blocks, liners, heads and head covers
	8409.91.73	- - - - Pistons, piston rings, gudgeon pins
	8409.91.74	- - - - Alternator brackets; oil pans
	8409.91.79	- - - - Other
65	8409.99	- - Other
	8409.99.41	- - - - Carburettors and parts thereof
	8409.99.42	- - - - Cylinder blocks, crank cases, heads and head covers
	8409.99.43	- - - - Piston rings and gudgeon pins
	8409.99.44	- - - - Pistons, cylinder liners with external diameter between 50 mm and 155 mm
	8409.99.45	- - - - Other piston and cylinder liners
	8409.99.46	- - - - Alternator brackets; oil pans
	8409.99.49	- - - - Other
66	8413.60	- Other rotary positive displacement pumps
	8413.60.12	- - - Other, water pumps with capacity not exceeding 8000 m ³ /h
67	8413.70	- Other centrifugal pumps
	8413.70.10	- - Single stage, single suction horizontal shaft water pumps suitable for belt drive or direct coupling, other than pumps with shafts common with prime mover
	8413.70.22	- - - Impulse-turbo water pumps of a capacity not exceeding 100 Watts, of a kind for household use
	8413.70.23	- - - Other, water pumps with capacity not exceeding 8000 m ³ /h
68	8413.81	- - Pumps
	8413.81.12	- - - - Other, water pumps with capacity not exceeding 8000 m ³ /h
69	8414.30	- Compressors of a kind used in refrigerating equipment
	8414.30.11	- - - For air conditioning machines
	8414.30.19	- - - Other
	8414.30.91	- - - For air conditioning machines
	8414.30.99	- - - Other
70	8414.51	- - Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
	8414.51.10	- - - Table fans and box fans
	8414.51.20	- - - Wall fans and ceiling fans
	8414.51.30	- - - Floor fans
	8414.51.90	- - - Other
71	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
72	8415.20.00	- Of a kind used for persons, in motor vehicles

NO.	HS CODE	DESCRIPTION
73	8415.81	- - Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)
	8415.81.11	- - - - Of an output not exceeding 21.10 kW
	8415.81.12	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.21	- - - - Of an output not exceeding 21.10 kW
	8415.81.22	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.31	- - - - Of an output not exceeding 21.10 kW
	8415.81.32	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.81.91	- - - - Of an output not exceeding 21.10 kW
	8415.81.92	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW
74	8415.82	- - Other, incorporating a refrigerating unit
	8415.82.11	- - - - Of an output not exceeding 21.10 kW
	8415.82.12	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.21	- - - - Of an output not exceeding 21.10 kW
	8415.82.22	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.31	- - - - Of an output not exceeding 21.10 kW
	8415.82.32	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW
	8415.82.91	- - - - Of an output not exceeding 21.10 kW
	8415.82.92	- - - - Of an output exceeding 21.10 kW but not exceeding 26.38 kW
75	8418.10	- Combined refrigerator-freezers, fitted with separate external doors
	8418.10.10	- - Household type
76	8418.21.00	- - Compression-type
77	8418.22.00	- - Absorption-type, electrical
78	8418.29.00	- - Other
79	8452.10.00	- Sewing machines of the household type
80	8481.80	- - Other appliances
	8481.80.50	- - Mixing taps and valves
	8481.80.60	- - Water pipeline valves
81	8483.10	- Transmission shafts (including cam shafts and crank shafts) and cranks
	8483.10.23	- - - For engines of vehicles of heading 87.11
	8483.10.90	- - Other
82	8483.30	- Bearing housings, not incorporating ball or roller bearings, plain shaft bearings
	8483.30.20	- - For motor vehicles
83	8483.40	- 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
	8483.40.13	- - - For engines of vehicles of heading 87.11
	8483.40.14	- - - For engines of other vehicles of Chapter 87
	8483.40.90	- - For other engines
84	8501.40	- Other AC motors, single-phase
	8501.40.10	- - Of an output not exceeding 1 kW
	8501.40.20	- - Of an output exceeding 1 kW

NO.	HS CODE	DESCRIPTION
85	8501.61	- - Of an output not exceeding 75 kVA
	8501.61.10	- - - Of an output not exceeding 12.5 kVA
	8501.61.20	- - - Of an output exceeding 12.5 kVA
86	8502.11.00	- - Of an output not exceeding 75 kVA
87	8502.20	- Generating sets with spark-ignition internal combustion piston engines
	8502.20.10	- - Of an output not exceeding 75 kVA
88	8504.33	- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA
	8504.33.10	- - - Of high side voltage of 66,000 volts or more
	8504.33.90	- - - Other
89	8506.10	- Manganese dioxide
	8506.10.10	- - Having external volume not exceeding 300 cm ³
90	8506.80	- Other primary cells and primary batteries
	8506.80.11	- - - Having external volume not exceeding 300 cm ³
	8506.80.91	- - - Having external volume not exceeding 300 cm ³
91	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 discharge capacity not exceeding 200 AH
	8507.10.99	- - - Other
92	8507.20	- Other lead-acid accumulators
	8507.20.91	- - - Having a voltage of 6 or 12 V and a discharge capacity not exceeding 200 AH
	8507.20.99	- - - Other
93	8509.10.00	- Vacuum cleaners, including dry and wet vacuum cleaners
94	8509.40.00	- Food grinders or mixers; fruit or vegetable juice extractors
95	8509.80.00	- Other appliances
96	8512.20	- Other lighting or visual signalling equipment
	8512.20.10	- - For motor cars, assembled
	8512.20.20	- - Unassembled lighting or visual signaling equipment
	8512.20.90	- - Other
97	8516.10	- Electric instantaneous or storage water heaters and immersion heaters
	8516.10.10	- - Electric instantaneous water heaters
	8516.10.20	- - Electric storage water heaters
98	8516.50.00	- Microwave ovens
99	8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	8516.60.10	- - Rice cookers
	8516.60.20	- - Ovens
	8516.60.90	- - Other
100	8519.40	- Transcribing machines
	8519.40.10	- - For special use in cinematography, television or broadcasting
	8519.40.90	- - Other
101	8519.92.00	- - Pocket-size cassette-players
102	8519.93	- - Other, cassette type
	8519.93.90	- - - Other

NO.	HS CODE	DESCRIPTION
103	8519.99	- - Other
	8519.99.10	- - - Cinematographic sound reproducers
	8519.99.30	- - - Compact disc players
	8519.99.90	- - - Other
104	8527.12.00	- - Pocket-size radio cassette-players
105	8527.13.00	- - Other apparatus combined with sound recording or reproducing apparatus
106	8528.12	- - Colour
	8528.12.10	- - - Set top boxes which have a communication function [ITA1/B-203]
	8528.12.20	- - - Printed circuit assemblies for use with ADP machines [ITA1/B-199]
	8528.12.90	- - - Other
107	8536.10	- Fuses
	8536.10.90	- - Other
108	8536.49.00	- - Other
109	8540.11	- - Colour
	8540.11.10	- - - Flat monitor
110	8544.60	- Other electric conductors, for a voltage exceeding 1,000 V
	8544.60.11	- - - Plastic insulated electric cables having a cross section not exceeding 400 mm ²
	8544.60.92	- - - Telephone, telegraph, radio relay cables, other than submarine
111	8701.10	- Pedestrian controlled tractors
	8701.10.11	- - - Two-wheeled agricultural tractors
	8701.10.12	- - - Other two-wheeled tractors
	8701.10.19	- - - Other
112	8701.20	- Road tractors for semi-trailers
	8701.20.11	- - - Four-wheeled truck tractors
	8701.20.19	- - - Other
113	8708.29	- - Other
	8708.29.13	- - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)
	8708.29.14	- - - - For ambulances
	8708.29.15	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.29.16	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)
	8708.29.17	- - - - For vehicles of subheading 8704.10 or heading 87.05
	8708.29.19	- - - - Other
	8708.29.93	- - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)
	8708.29.94	- - - - For ambulances
	8708.29.95	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.29.96	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)
	8708.29.97	- - - - For vehicles of subheading 8704.10 or heading 87.05
	8708.29.98	- - - - Parts of safety belts
	8708.29.99	- - - - Other

NO.	HS CODE	DESCRIPTION
114	8708.70	- Road wheels and parts and accessories thereof
	8708.70.14	- - - For ambulances
	8708.70.15	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.70.16	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)
	8708.70.17	- - - For vehicles of subheading 8704.10 or heading 87.05
	8708.70.19	- - - Other
115	8714.19	- - Other
	8714.19.10	- - - Carburettor assembly
	8714.19.20	- - - Clutch assembly
	8714.19.30	- - - Gear assembly
	8714.19.40	- - - Starter system
	8714.19.50	- - - Spokes or nipples
	8714.19.60	- - - Other, for motorcycles of subheading 8711.10, 8711.20 or 8711.90
	8714.19.70	- - - Other, for motorcycles of subheading 8711.30, 8711.40 or 8711.50
116	8714.91	- - Frames and forks, and parts thereof
	8714.91.20	- - - Other frames
	8714.91.30	- - - Other forks
	8714.91.40	- - - Other parts of frames
	8714.91.90	- - - Other parts of forks
117	8714.92	- - Wheel rims and spokes
	8714.92.90	- - - Other wheel rims or spokes
118	8714.94	- - Brakes, including coaster braking hubs and hub brakes, and parts thereof
	8714.94.90	- - - Other

APPENDIX 2
HIGHLY SENSITIVE LIST

GROUP C: Tariff lines subject to tariff reduction by 50%

Korea:

NO.	HS CODE	DESCRIPTION
1	0714.90	- Other
	0704.90.90.90	(2) Other
2	1003.00	Barley
	1003.00.10.00	1. Malting barley
	1003.00.90.10	Unhulled barley
	1003.00.90.20	Naked barley
	1003.00.90.90	Other
3	1005.90	- Other
	1005.90.20.00	Popcorn
	1005.90.90.00	Other
4	1008.90	- Other cereals
	1008.90.00.00	Other cereals
5	1102.90	- Other
	1102.90.10.00	Barley flour
	1102.90.90.00	Other
6	1103.19	- - Of other cereals
	1103.19.10.00	Of barley
	1103.19.20.00	Of oats
	1103.19.90.00	Other
7	1104.12	- - Of oats
	1104.12.00.00	Of oats
8	1104.19	Of other cereals
	1104.19.20.00	Of barley
	1104.19.90.00	Other
9	1104.22	- - Of oats
	1104.22.00.00	Of oats
10	1104.29	- - Of other cereals
	1104.29.10.00	Of coicis semen
	1104.29.20.00	Of barley
	1104.29.90.00	Of other
11	1107.10	- Not roasted
	1107.10.00.00	Not roasted
12	1107.20	- Roasted
	1107.20.10.00	Smoked
13	1108.19	Other starches
	1108.19.90.00	Other
14	1108.20	- Inulin
	1108.20.00.00	Inulin

NO.	HS CODE	DESCRIPTION
15	1515.90	- Other
	1515.90.10.00	A. Perilla oil and its fractions
16	2001.90	2. Other
	2001.90.90.90	Other
17	2006.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glaze or crystallised)
	2006.00.30.00	3. Ginger
18	2008.99	Other
	2008.99.20.00	Apples
19	2009.11	- - Frozen
	2009.11.00.00	Frozen
20	2009.19	- - Other
	2009.19.00.00	Other
21	2101.20	- Extracts, essences and concentrates, of tea or maté, and
	2101.20.90.00	Other
22	2203.00	Beer made from malt
	2203.00.00.00	Beer made from malt
23	3505.10	- Dextrins and other modified starches
	3505.10.30.00	Roasted starches
24	3505.20	- Glues
	3505.20.10.00	Starch glues
	3505.20.20.00	Dextrin glues
	3505.20.90.00	Other

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP D: Tariff lines subject to TRQs

Korea:

NO.	HS CODE	DESCRIPTION
1	0306.13	- - Shrimps and prawns
	0306.13.10.00	Frozen shrimps and prawns
	0306.13.90.00	Other
2	0306.23	- - Shrimps and prawns
	0306.23.10.00	Live, fresh or chilled shrimps and prawns
3	0307.49	- - Other
	0307.49.10.10	Cuttle fish
4	0713.33	- - Kidney beans, including white pea beans (Phaseolus vulgaris)
	0713.33.10.00	Kidney beans, including white pea beans(phaseolus vulgaris)
	0713.33.90.00	Other
5	0714.10	- Manioc (cassava)
	0714.10.10.00	Manioc (cassava)
	0714.10.20.10	(1) Chips
	0714.10.20.90	(3) Other
	0714.10.30.00	C. Chilled
	0714.10.40.00	D. Frozen
6	1108.14	- - Manioc (cassava) starch
	1108.14.00.00	Manioc (cassava) starch
7	1605.20	- Shrimps and prawns
	1605.20.90.90	Other shrimps and prawns

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP D: Tariff lines subject to TRQs

Malaysia:

NO.	HS CODE	DESCRIPTION
1	0103.91	- - Weighing less than 50 kg
	0103.91.000	- - Weighing less than 50 kg
2	0103.92	- - Weighing 50 kg or more
	0103.92.000	- - Weighing 50 kg or more
3	0105.11	- - Fowls of the species Gallus domesticus
	0105.11.100	Day old chicks
4	0105.92	- - Fowls of the species Gallus domesticus, weighing not more than 2,000g
	0105.92.000	- - Fowls of the species Gallus domesticus, weighing not more than 2,000 g.
5	0203.11	- - Carcasses and half-carcasses
	0203.11.000	- - Carcasses and half-carcasses
6	0203.21	- - Carcasses and half carcasses
	0203.21.000	- - Carcasses and half-carcasses
7	0207.11	- - Not cut in pieces, fresh or chilled
	0207.11.000	- - Not cut in pieces, fresh or chilled
8	0207.12	- - Not cut in pieces, frozen
	0207.12.000	- - Not cut in pieces, frozen
9	0207.13	- - Cuts and offal, fresh or chilled
	0207.13.000	- - Cuts and offal, fresh or chilled
10	0207.14	- - Cuts and offal, frozen
	0207.14.000	- - Cuts and offal, frozen.
11	0401.10	- Of a fat content, by weight, not exceeding 1%
	0401.10.100	In hermetically sealed containers
	0401.10.900	Other
12	0401.20	- Of a fat content, by weight, exceeding 1% but not exceeding 6%
	0401.20.100	In hermetically sealed containers
	0401.20.900	Other

NO.	HS CODE	DESCRIPTION
13	0401.30	- Of a fat content, by weight, exceeding 6%
	0401.30.100	In hermetically sealed containers
	0401.30.900	Other
14	0407.00	Birds' eggs, in shell, fresh, preserved or cooked.
	0407.00.111	hens's egg
	0407.00.112	ducks' eggs
	0407.00.910	hens' eggs
	0407.00.920	ducks' eggs
15	0704.90	- Other
	0704.90.110	round cabbages

APPENDIX 2
HIGHLY SENSITIVE LIST

GROUP D: Tariff lines subject to TRQs

Viet Nam:

NO.	HS CODE	DESCRIPTION
1	0407.00	Birds' eggs, in shell, fresh, preserved or cooked
	0407.00.91	- - Hens' eggs
	0407.00.92	- - Ducks' eggs
	0407.00.99	- - Other
2	1701.11.00	- - Cane sugar
3	1701.12.00	- - Beet sugar
4	1701.91.00	- - Containing added flavouring or colouring matter
5	1701.99	- - Other:
	1701.99.11	- - - - White
	1701.99.19	- - - - Other
	1701.99.90	- - - Other
6	2401.10	- Tobacco, not stemmed/stripped
	2401.10.10	- - Virginia type, flue-cured
	2401.10.20	- - Virginia type, not flue cured
	2401.10.30	- - Other, flue-cured
	2401.10.90	- - Other, not flue cured
7	2401.20	- Tobacco, partly or wholly stemmed/stripped
	2401.20.10	- - Virginia type, flue-cured
	2401.20.20	- - Virginia type, not flue cured
	2401.20.30	- - Oriental type
	2401.20.40	- - Burley type
	2401.20.50	- - Other, flue-cured
	2401.20.90	- - Other, not flue cured
8	2401.30	- Tobacco refuse
	2401.30.10	- - Tobacco stems
	2401.30.90	- - Other
9	2501.00	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water
	2501.00.10	- Table salt
	2501.00.21	- - 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
	2501.00.29	- - Other
	2501.00.31	- - Pure salt
	2501.00.32	- - Other, in packages of 50 kg or more
	2501.00.33	- - Other, in packages of less than 50 kg
	2501.00.90	- Other

**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 discharge capacity 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

NO.	HS CODE	DESCRIPTION
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
	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)

NO.	HS CODE	DESCRIPTION
	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)
	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

**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

NO.	HS CODE	DESCRIPTION
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
40	9403.40	- Wooden furniture of a kind used in the kitchen

**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 (pulut)
	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

NO.	HS CODE	DESCRIPTION
	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
	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

NO.	HS CODE	DESCRIPTION
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
	2208.60.10.00	--Of an alcoholic strength by volume not
	2208.60.20.00	--Of an alcoholic strength by volume
24	2208.70	- Liguers 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

NO.	HS CODE	DESCRIPTION
	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
	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

**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
	0202.20.00.00	Other cuts with bone in
2	0202.30	- Boneless
	0202.30.00.00	Boneless
3	0203.19	- - Other
	0203.19.10.00	Belly
	0203.19.90.00	Other
4	0203.29	- - Other
	0203.29.10.00	Belly
	0203.29.90.00	Other
5	0207.13	- - Cuts and offal, fresh or chilled
	0207.13.10.10	Leg
	0207.13.10.20	Breast
	0207.13.10.30	Wing
	0207.13.10.90	Other
	0207.13.20.90	Other
6	0207.14	- - Cuts and offal, frozen
	0207.14.10.10	Leg
	0207.14.10.20	Breast
	0207.14.10.30	Wing
	0207.14.10.90	Other
7	0207.36	- - Other, frozen
	0207.36.10.00	Cuts
8	0301.99	- - Other
	0301.99.40.00	Sea-bream
	0301.99.80.00	Flat fish
	0301.99.90.10	True bass
	0301.99.90.20	Puffers
	0301.99.90.30	Tilapia
	0301.99.90.40	Rock fish(including pacific ocean perch)
	0301.99.90.50	Sea bass
	0301.99.90.60	Mulletts
	0301.99.90.91	Rock Trout (Hexagrammos spp., Agrammus spp.)
	0301.99.90.95	Croakers
	0301.99.90.99	Other
9	0302.69	- - Other
	0302.69.30.00	Hair tail

NO.	HS CODE	DESCRIPTION
	0302.69.40.00	Sea-bream
	0302.69.90.10	Chub mackerel
	0302.69.90.20	Puffers
	0302.69.90.30	Pomfret
	0302.69.90.40	Angler(Monkfish)
	0302.69.90.90	Other
10	0303.79	- - Other
	0303.79.10.00	Alaska pollack
	0303.79.30.00	Hair tail
	0303.79.40.90	Other
	0303.79.60.00	Yellow corvina
	0303.79.70.00	Horse mackerel
	0303.79.80.00	Saury(including horn fish)
	0303.79.90.10	Chub mackerel
	0303.79.90.91	Angler(Monkfish)
	0303.79.90.93	Skate
	0303.79.90.95	Croakers
	0303.79.90.99	Other
11	0404.90	- Other
	0404.90.00.00	2. Other
12	0703.10	- Onions and shallots
	0703.10.10.00	A. Onions
13	0703.20	- Garlic
	0703.20.10.00	Peeled
	0703.20.90.00	Other
14	0709.60	- Fruits of the genus Capsicum or of the genus Pimenta
	0709.60.10.00	Sweet peppers (bell type)
	0709.60.90.00	Other
15	0710.80	- Other vegetables
	0710.80.20.00	Garlic
	0710.80.70.00	Fruits of the genus Capsicum or of the genus Pimenta
16	0711.90	- Other vegetables; mixtures of vegetables
	0711.90.10.00	Garlic
	0711.90.50.91	Fruits of the genus capsicum or of the genus pimenta
17	0712.20	- Onions
	0712.20.00.00	1. Onions
18	0712.90	- Other vegetables; mixtures of vegetables
	0712.90.10.00	A. Garlic
19	0803.00	Bananas, including plantains, fresh or dried
	0803.00.00.00	Bananas, including plantains,fresh or dried
20	0804.30	- Pineapples
	0804.30.00.00	3. Pineapples
21	0805.20	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids
	0805.20.10.00	Korean citrus
	0805.20.90.00	Other
22	0805.90	- Other

NO.	HS CODE	DESCRIPTION
	0805.90.00.00	Other
23	0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg
	0902.10.00.00	Green tea (not fermented) in immediate packings of a content not exceeding 3kg
24	0902.20	- Other green tea (not fermented)
	0902.20.00.00	Other green tea (not fermented)
25	0904.20	- Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground
	0904.20.10.00	Neither crushed not ground
	0904.20.20.00	Crushed or ground
26	1006.10	- Rice in the husk (paddy or rough)
	1006.10.00.00	Rice in the husk (paddy or rough)
27	1006.20	- Husked (brown) rice
	1006.20.10.00	Nonglutinous
	1006.20.20.00	Glutinous
28	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed
	1006.30.10.00	Nonglutinous
	1006.30.20.00	Glutinous
29	1006.40	- Broken rice
	1006.40.00.00	Broken rice
30	1102.30	- Rice flour
	1102.30.00.00	Rice flour
31	1103.19	Of other cereals
	1103.19.30.00	Of rice
32	1103.20	- Pellets
	1103.20.20.00	Of rice
33	1104.19	- - Of other cereals
	1104.19.10.00	Of rice
34	1602.32	Of fowls of the species Gallus domesticus
	1602.32.10.90	Other
	1602.32.90.00	Other
35	1602.49	- - Other, including mixtures
	1602.49.10.00	In airtight containers
	1602.49.90.00	Other
36	1604.14	- - Tunas, skipjack and bonito (Sarda spp.)
	1604.14.10.11	In oil
	1604.14.10.12	Boiled
	1604.14.10.19	Other
	1604.14.10.21	In oil
	1604.14.10.22	Boiled
	1604.14.10.29	Other
	1604.14.10.31	In oil
	1604.14.10.32	Boiled
	1604.14.10.39	Other
	1604.14.90.00	Other
37	1806.90	- Other
	1806.90.22.90	Other

NO.	HS CODE	DESCRIPTION
	1806.90.29.99	Other
38	1901.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05
	1901.20.10.00	Of rice flour
	1901.20.90.00	Other
39	1901.90	3. Other
	1901.90.20.00	B. Food preparations of goods of headings 04.01 to 04.04
	1901.90.90.91	Of rice flour
	1901.90.90.99	Other
40	4411.21	- - Not mechanically worked or surface covered
	4411.21.00.00	Not mech'anically worked or surface covered

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP E: Tariff lines exempted from tariff concession

Malaysia:

NO.	HS CODE	DESCRIPTION
1	0208.40	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)
	0208.40.000	- Of whales, dolphins and porpoises (mammals of the order Cetecea); of manatees and dugongs (mammals of the order Sirenia)
2	0208.50	- Of reptiles (including snakes and turtles)
	0208.50.000	- Of reptiles (including snakes and turtles)
3	0210.92	- - Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)
	0210.92.000	- - Of whales, dolphins and porpoises (mammals of ther order Cetecea); of manatees and dugongs (mammals of the order Sirenia)
4	2203.00	Beer made from malt.
	2203.00.100	not exceeding 5.8% vol
	2203.00.900	Other
5	2204.10	- Sparkling wine
	2204.10.000	- Sparkling wine
6	2204.21	- - In containers holding 2 litres or less
	2204.21.100	Wine
	2204.21.200	grape must with fermentation prevented or arrested by the addition of alcohol
7	2204.29	- - Other
	2204.29.100	Wine
	2204.29.200	grape must with fermentation prevented or arrested by the addition of alcohol
8	2204.30	- Other grape must
	2204.30.000	- Other grape must
9	2205.10	- In containers holding 2 litres or less
	2205.10.000	- In containers holding 2 1 or less
10	2205.90	- Other
	2205.90.000	- Other
11	2206.00	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included
	2206.00.100	Cider and perry

NO.	HS CODE	DESCRIPTION
	2206.00.200	Rice wine (including sake and medicated rice wine)
	2206.00.300	Mead
	2206.00.400	Wines obtained by the fermentation of fruit juices, other than juice of fresh grapes (fig, date or berry wines), or of vegetable juices
	2206.00.910	toddy, bottled or canned
	2206.00.990	Other
12	2207.10	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% or higher
	2207.10.000	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher
13	2207.20	- Ethyl alcohol and other spirits, denatured, of any strength
	2207.20.100	ethyl alcohol, denatured to the satisfaction of the Director-General of Customs
	2207.20.900	Other
14	2208.20	- Spirits obtained by distilling grape wine grape marc
	2208.20.100	Brandy
	2208.20.900	Other
15	2208.30	Whiskies
	2208.30.000	- Whiskies
16	2208.40	Rum and tafia
	2208.40.000	- Rum and tafia
17	2208.50	Gin and Geneva
	2208.50.000	- Gin and Geneva
18	2208.60	Vodka
	2208.60.000	- Vodka
19	2208.70	Liqueurs and cordials
	2208.70.100	Liqueurs and similar beverages not exceeding 57% vol
	2208.70.900	Other
20	2208.90	- Other
	2208.90.100	samsu (including medicated samsu)
	2208.90.200	arrack and pineapple spirit
	2208.90.300	Bitters
	2208.90.910	exceeding 0.5% vol but not exceeding 1.14% vol
	2208.90.990	Other
21	2209.00	Vinegar and substitutes for vinegar obtained from acetic acid
	2209.00.000	Vinegar and substitutes for vinegar obtained from acetic acid

NO.	HS CODE	DESCRIPTION
22	2401.10	- Tobacco, not stemmed/stripped
	2401.10.100	flue cured, of the virginia type
	2401.10.900	Other
23	2401.20	- Tobacco, partly or wholly stemmed/stripped
	2401.20.100	flue cured, of the virginia type
	2401.20.900	Other
24	2401.30	- Tobacco refuse
	2401.30.000	- Tobacco refuse
25	2402.10	- Cigars, cheroots and cigarillos, containing tobacco
	2402.10.000	- Cigars, cheroots and cigarillos, containing tobacco
26	2402.20	- Cigarettes containing tobacco
	2402.20.100	Beedies
	2402.20.900	Other
27	2402.90	- Other
	2402.90.100	cigars, cheroots and cigarillos containing tobacco substitutes
	2402.90.200	cigarettes containing tobacco substitutes
28	2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proposition
	2403.10.110	in airtight containers
	2403.10.190	Other
	2403.10.900	Other
29	2403.91	- - "Homogenised" or "reconstituted" tobacco
	2403.91.100	for retail sale
	2403.91.900	Other
30	2403.99	- - Other
	2403.99.200	Snuff
	2403.99.310	cut-rags
	2403.99.390	Other
	2403.99.900	Other
31	4012.20	- Used pneumatic tyres
	4012.20.100	of a kind used on motor cars
	4012.20.200	of a kind used on buses or lorries
	4012.20.300	of a kind used on aircraft
	4012.20.400	of a kind used on motor cycles including motor scooters

NO.	HS CODE	DESCRIPTION
	4012.20.500	of a kind used on bicycles
	4012.20.610	of a kind used on tractor, implement and earthmover
	4012.20.690	Other
	4012.20.710	of a kind used on tractor, implement and earthmover
	4012.20.720	of a kind used on forklifts and industrial equipment
	4012.20.790	Other
	4012.20.810	of a kind used on tractor, implement and earthmover
	4012.20.820	of a kind used on forklifts and industrial equipment
	4012.20.890	Other
	4012.20.900	Other
32	9302.00	Revolvers and pistols, other than those of heading 93.03 or 93.04
	9302.00.000	Revolvers and pistols, other than those of heading No 93.03 or 93.04
33	9303.10	- Muzzle-loading firearms
	9303.10.000	- Muzzle-loading firearms
34	9303.20	- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles
	9303.20.000	- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles
35	9303.30	- Other sporting, hunting or target-shooting rifles
	9303.30.000	- Other sporting, hunting or target-shooting rifles
36	9303.90	- Other
	9303.90.000	- Other
37	9304.00	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07
	9304.00.000	Other arms (for example, spring, air or gas guns and pistons, truncheons), excluding those of heading No. 93.07
38	9305.91	- - Of military weapons of heading 93.01
	9305.91.100	Of leather
	9305.91.200	Of textile material
39	9305.99	- - Other
	9305.99.100	Of leather
	9305.99.200	Of textile material

**APPENDIX 2
HIGHLY SENSITIVE LIST**

GROUP E: Tariff lines exempted from tariff concession

Myanmar:

NO.	HS CODE	DESCRIPTION
1	0306.11	- - Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)
2	0306.12	- - Lobsters (Homarus spp.)
3	0306.13	- - Shrimps and prawns
4	0306.14	- - Crabs
5	1006.10	- Rice in the husk (paddy or rough)
6	1006.20	- Husked (brown) rice
7	1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed
8	1006.40	- Broken rice
9	2203.00	Beer made from malt
10	2204.21	- - In containers holding 2 l or less
11	2204.29	- - Other
12	2204.30	- Other grape must
13	2205.10	- In containers holding 2 l or less
14	2205.90	- Other
15	2206.00	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages
16	2208.20	- Spirits obtained by distilling grape wine or grape marc
17	2208.30	- Whiskies
18	2208.40	- Rum and tafia
19	2208.50	- Gin and Geneva
20	2208.60	- Vodka
21	2208.70	- Liqueurs and cordials
22	2208.90	- Other
23	2402.20	- Cigarettes containing tobacco
24	2402.90	- Other
25	4104.11	- - Full grains, unsplit; grain splits
26	4106.21	- - In the wet state (including wet-blue)
27	4112.00	Leather further prepared after tanning or crusting, including parchment - dressed leather, of
28	4113.90	- Other
29	7103.10	- Unworked or simply sawn or roughly shaped
30	7103.91	- - Rubies, sapphires and emeralds
31	7103.99.00	- - Other
32	8526.92	- - Radio remote control apparatus

NO.	HS CODE	DESCRIPTION
33	8703.21	- - Of a cylinder capacity not exceeding 1,000 cc
34	8703.22	- - Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
35	8703.23	- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc
36	8703.31	- - Of a cylinder capacity not exceeding 1,500 cc
37	8703.32	- - Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc
38	8703.33	- - Of a cylinder capacity exceeding 2,500 cc
39	8707.10	- For the vehicles of heading 87.03
40	8708.10	- Bumpers and parts thereof

**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
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 87.01 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

APPENDIX 2
HIGHLY SENSITIVE LIST

GROUP E: Tariff lines exempted from tariff concession

Viet Nam:

NO.	HS CODE	DESCRIPTION
1	2402.10.00	- Cigars, cheroots and cigarillos, containing tobacco
2	2402.20	- Cigarettes containing tobacco
	2402.20.10	- - Beedies
	2402.20.90	- - Other
3	2402.90	- Other
	2402.90.10	- - Cigars, cheroots and cigarillos of tobacco substitutes
	2402.90.20	- - Cigarettes of tobacco substitutes
4	2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion
	2403.10.11	- - - Blended tobacco
	2403.10.19	- - - Other
	2403.10.21	- - - Blended tobacco
	2403.10.29	- - - Other
	2403.10.90	- - Other
5	2403.91.00	- - "Homogenised" or "reconstituted" tobacco
6	2403.99	- - Other
	2403.99.10	- - - Tobacco extracts and essences
	2403.99.30	- - - Manufactured tobacco substitutes
	2403.99.40	- - - Snuff
	2403.99.50	- - - Smokeless tobacco, including chewing and sucking tobacco
	2403.99.60	- - - Ang Hoon
	2403.99.90	- - - Other
7	7209.16.00	- - Of a thickness exceeding 1 mm but less than 3 mm
8	7209.17.00	- - Of a thickness of 0.5 mm or more but not exceeding 1 mm
9	7209.18	- - Of a thickness of less than 0.5 mm
	7209.18.10	- - - Tin-mill blackplate (TMBP)
	7209.18.90	- - - Other
10	7210.12.00	- - Of a thickness of less than 0.5 mm
11	8407.32	- - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc
	8407.32.21	- - - - Exceeding 50 cc but not exceeding 110 cc
	8407.32.22	- - - - Exceeding 110 cc but not exceeding 125 cc
	8407.32.29	- - - - Exceeding 125 cc but not exceeding 250 cc
12	8407.33	- - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc
	8407.33.20	- - - For the vehicles of heading 87.11
	8407.33.90	- - - Other
13	8407.34	- - Of a cylinder capacity exceeding 1,000 cc

NO.	HS CODE	DESCRIPTION
	8407.34.13	----- For vehicles of heading 87.11
	8407.34.19	----- Other
	8407.34.21	----- For vehicles of heading 87.01
	8407.34.22	----- For vehicles of heading 87.11
	8407.34.29	----- Other
14	8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
	8702.10.06	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.07	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6t
	8702.10.08	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18t
	8702.10.09	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24t
	8702.10.10	----- Of a gross vehicle weight exceeding 24t
	8702.10.15	----- Of a gross vehicle weight not exceeding 5t
	8702.10.16	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.17	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.18	----- Of a gross vehicle weight exceeding 24 t
	8702.10.26	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.27	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.28	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.31	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.32	----- Of a gross vehicle weight exceeding 24 t
	8702.10.37	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.38	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.39	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.40	----- Of a gross vehicle weight exceeding 24 t
	8702.10.56	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.57	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.58	----- Of a gross vehicle weight exceeding 6 t but not exceeding 18 t
	8702.10.59	----- Of a gross vehicle weight exceeding 18 t but not exceeding 24 t
	8702.10.60	----- Of a gross vehicle weight exceeding 24 t
	8702.10.65	----- Of a gross vehicle weight not exceeding 5 t
	8702.10.66	----- Of a gross vehicle weight exceeding 5 t but not exceeding 6 t
	8702.10.67	----- Of a gross vehicle weight exceeding 6 t but not exceeding 24 t
	8702.10.68	----- Of a gross vehicle weight exceeding 24 t

NO.	HS CODE	DESCRIPTION
15	8702.90	- Other:
	8702.90.12	----- CBU/Other
	8702.90.22	----- CBU/Other
	8702.90.32	----- CBU/Other
	8702.90.42	----- CBU/Other
	8702.90.62	----- CBU/Other
	8702.90.92	----- CBU/Other
16	8703.10	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles
	8703.10.11	--- Golf cars and golf buggies
	8703.10.12	--- Go-karts
	8703.10.19	--- Other
	8703.10.91	--- Golf cars and golf buggies
	8703.10.99	--- Other
17	8703.21	- - Of a cylinder capacity not exceeding 1,000 cc
	8703.21.32	----- CBU/Other
	8703.21.42	----- Four wheel drive vehicles, CBU/Other
	8703.21.44	----- Other
	8703.21.52	----- Four wheel drive vehicles, CBU/Other
	8703.21.54	----- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.21.56	----- Other
18	8703.22	- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
	8703.22.20	--- Motor-homes
	8703.22.52	----- CBU/Other
	8703.22.62	----- Four wheel drive vehicles, CBU/Other
	8703.22.64	----- Other
	8703.22.72	----- Four wheel drive vehicles, CBU/Other
	8703.22.74	----- Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.22.76	----- Other
19	8703.23	- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc
	8703.23.12	--- Motor-homes
	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
	8703.23.31	----- 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
	8703.23.41	----- Of a cylinder capacity less than 1,800 cc

NO.	HS CODE	DESCRIPTION
	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
	8703.23.51	- - - - - Of a cylinder capacity less than 1,800 cc
	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
	8703.23.61	- - - - - 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
	8703.23.71	- - - - - 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
20	8703.24	Of a cylinder capacity exceeding 3,000 cc
	8703.24.12	- - - - Motor-homes
	8703.24.22	- - - - - CBU/Other
	8703.24.32	- - - - - Four wheel drive vehicles, CBU/Other
	8703.24.34	- - - - - Other
	8703.24.42	- - - - - Four wheel drive vehicles, CBU/Other
	8703.24.44	- - - - - Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.24.46	- - - - - Other
	8703.24.52	- - - - Motor-homes
	8703.24.62	- - - - - CBU/Other
	8703.24.72	- - - - - Four wheel drive vehicles, CBU/Other
	8703.24.74	- - - - - Other
	8703.24.82	- - - - - Four wheel drive vehicles, CBU/Other
	8703.24.84	- - - - - Motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.24.86	- - - - - Other
21	8703.31	- - Of a cylinder capacity not exceeding 1,500 cc
	8703.31.20	- - - Motor-homes
	870331.52	- - - - - New
	8703.31.62	- - - - Four wheel drive vehicles, CBU/Other
	8703.31.64	- - - - Other
	8703.31.72	- - - - Four wheel drive vehicles, CBU/Other
	8703.31.74	- - - - New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.31.77	- - - - Other
22	8703.32	Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc

NO.	HS CODE	DESCRIPTION
	8703.32.12	--- Motor-homes
	8703.32.23	----- New
	8703.32.34	----- Of a cylinder capacity less than 1,800 cc
	8703.32.35	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.36	----- Of a cylinder capacity 2,000 cc and above
	8703.32.44	----- Of a cylinder capacity less than 1,800 cc
	8703.32.45	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.46	----- Of a cylinder capacity 2,000 cc and above
	8703.32.53	----- New
	8703.32.64	----- Of a cylinder capacity less than 1,800 cc
	8703.32.65	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.66	----- Of a cylinder capacity 2,000 cc and above
	8703.32.74	----- Of a cylinder capacity less than 1,800 cc
	8703.32.75	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.32.76	----- Of a cylinder capacity 2,000 cc and above
23	8703.33	-- Of a cylinder capacity exceeding 2,500 cc
	8703.33.12	----- Motor-homes
	8703.33.22	----- CBU/Other, new
	8703.33.25	----- Four wheel drive vehicles, CBU/Other
	8703.33.27	----- Other
	8703.33.29	----- Four wheel drive vehicles, CBU/Other
	8703.33.31	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.34	----- Other
	8703.33.42	----- Motor-homes
	8703.33.52	----- CBU/Other, new
	8703.33.55	----- Four wheel drive vehicles, CBU/Other
	8703.33.57	----- Other
	8703.33.59	----- Four wheel drive vehicles, CBU/Other
	8703.33.62	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
	8703.33.65	----- Other
	8703.33.72	----- Motor-homes
	8703.33.82	----- CBU/Other, new
	8703.33.85	----- Four wheel drive vehicles, CBU/Other
	8703.33.87	----- Other
	8703.33.89	----- Four wheel drive vehicles, CBU/Other
	8703.33.92	----- New motor cars (including station wagons, sports cars and racing cars), CBU/Other
24	8703.90	- Other
	8703.90.12	-- Motor-homes
	8703.90.21	--- Electric-powered
	8703.90.26	----- Of a cylinder capacity less than 1,800 cc
	8703.90.27	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc

NO.	HS CODE	DESCRIPTION
	8703.90.28	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.31	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.32	----- Of a cylinder capacity 3,000 cc and above
	8703.90.37	----- Of a cylinder capacity less than 1,800 cc
	8703.90.38	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.41	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.42	----- Of a cylinder capacity 2,500 cc but less than 3,000 cc
	8703.90.43	----- Of a cylinder capacity 3,000 cc and above
	8703.90.48	----- Of a cylinder capacity less than 1,800 cc
	8703.90.51	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.52	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.53	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.54	----- Of a cylinder capacity 3,000 cc and above
	8703.90.61	----- Electric-powered
	8703.90.66	----- Of a cylinder capacity less than 1,800 cc
	8703.90.67	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.68	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.71	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.72	----- Of a cylinder capacity 3,000 cc and above
	8703.90.77	----- Of a cylinder capacity less than 1,800 cc
	8703.90.78	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.81	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.82	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.83	----- Of a cylinder capacity 3,000 cc and above
	8703.90.88	----- Of a cylinder capacity less than 1,800 cc
	8703.90.91	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc
	8703.90.92	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc
	8703.90.93	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc
	8703.90.94	----- Of a cylinder capacity 3,000 cc and above
25	8704.10	- Dumpers designed for off-highway use
	8704.10.21	--- g.v.w. exceeding 24 t
	8704.10.22	--- g.v.w. not exceeding 24 t
26	8704.21	-- g.v.w not exceeding 5 t
	8704.21.21	----- Refrigerated vans
	8704.21.22	----- Refuse collection vehicles having refuse compressing device
	8704.21.23	----- Tanker vehicles

NO.	HS CODE	DESCRIPTION
	8704.21.24	----- Designed for the transport of concrete or cement in bulk
	8704.21.25	----- Other vans, pick-up trucks and similar vehicles
	8704.21.26	----- Ordinary lorries (trucks)
	8704.21.29	----- Other
27	8704.22	-- g.v.w exceeding 5 t but not exceeding 20 t
	8704.22.44	----- Designed for the transport of concrete or cement in bulk
	8704.22.45	----- Other vans, pick-up trucks and similar vehicles
	8704.22.46	----- Ordinary lorries (trucks)
	8704.22.49	----- Other
	8704.22.52	----- Refuse collection vehicles having refuse compressing device
	8704.22.53	----- Tanker vehicles
	8704.22.54	----- Designed for the transport of concrete or cement in bulk
	8704.22.55	----- Other vans, pick-up trucks and similar vehicles
	8704.22.56	----- Ordinary lorries (trucks)
	8704.22.59	----- Other
	8704.22.61	----- Refrigerated vans
	8704.22.62	----- Refuse collection vehicles having refuse compressing device
	8704.22.63	----- Tanker vehicles
	8704.22.64	----- Designed for the transport of concrete or cement in bulk
	8704.22.65	----- Other vans, pick-up trucks and similar vehicles
	8704.22.66	----- Ordinary lorries (trucks)
	8704.22.69	----- Other
28	8704.31	-- g.w.w not exceeding 5 t
	8704.31.21	----- Refrigerated vans
	8704.31.22	----- Refuse collection vehicles having refuse compressing device
	8704.31.23	----- Tanker vehicles
	8704.31.24	----- Designed for the transport of concrete or cement in bulk
	8704.31.25	----- Other vans, pick-up trucks and similar vehicles
	8704.31.26	----- Ordinary lorries (trucks)
	8704.31.27	----- Three-wheeled light trucks of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg
	8704.31.29	----- Other
29	8704.32	-- g.v.w. exceeding 5 t
	8704.32.54	----- Refrigerated vans
	8704.32.55	----- Refuse collection vehicles having refuse compressing device
	8704.32.56	----- Tanker vehicles
	8704.32.57	----- Designed for the transport of concrete or cement in bulk
	8704.32.58	----- Other vans, pick-up trucks and similar vehicles
	8704.32.61	----- Ordinary lorries (trucks)
	8704.32.62	----- Other
	8704.32.63	----- Refrigerated vans

NO.	HS CODE	DESCRIPTION
	8704.32.64	----- Refuse collection vehicles having refuse compressing device
	8704.32.65	----- Tanker vehicles
	8704.32.66	----- Designed for the transport of concrete or cement in bulk
	8704.32.67	----- Other vans, pick-up trucks and similar vehicles
	8704.32.68	----- Ordinary lorries (trucks)
	8704.32.69	----- Other
	8704.32.71	----- Refrigerated vans
	8704.32.72	----- Refuse collection vehicles having refuse compressing device
	8704.32.73	----- Tanker vehicles
	8704.32.75	----- Other vans, pick-up trucks and similar vehicles
	8704.32.76	----- Ordinary lorries (trucks)
	8704.32.77	----- Other
	8704.32.78	----- Refrigerated vans
	8704.32.81	----- Refuse collection vehicles having refuse compressing device
	8704.32.82	----- Tanker vehicles
	8704.32.83	----- Designed for the transport of concrete or cement in bulk
	8704.32.84	----- Other vans, pick-up trucks and similar vehicles
	8704.32.85	----- Ordinary lorries (trucks)
	8704.32.86	----- Other
	8704.32.87	----- Refrigerated vans
	8704.32.88	----- Refuse collection vehicles having refuse compressing device
	8704.32.91	----- Tanker vehicles
	8704.32.92	----- Designed for the transport of concrete or cement in bulk
	8704.32.93	----- Other vans, pick-up trucks and similar vehicles
	8704.32.94	----- Ordinary lorries (trucks)
	8704.32.95	----- Other
30	8704.90	- Other
	8704.90.41	----- Vans, pick-up trucks and similar vehicles
	8704.90.42	----- Ordinary lorries (trucks)
	8704.90.49	----- Other
	8704.90.51	----- Vans, pick-up trucks and similar vehicles
	8704.90.52	----- Ordinary lorries (trucks)
	8704.90.59	----- Other
	8704.90.61	----- Vans, pick-up trucks and similar vehicles
	8704.90.62	----- Ordinary lorries (trucks)
	8704.90.69	----- Other
31	8706.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05
	8706.00.21	-- For vehicles of subheading 8702.10
	8706.00.22	-- For vehicles of subheading 8702.90
	8706.00.31	-- For ambulances
	8706.00.39	-- Other

NO.	HS CODE	DESCRIPTION
	8706.00.41	- - For vehicles of subheading 8704.10
	8706.00.49	- - Other
	8706.00.50	- For vehicles of heading 87.05
32	8707.10	- For the vehicles of heading 87.03
	8707.10.10	- - For ambulances
	8707.10.90	- - Other
33	8707.90	- Other:
	8707.90.21	- - - For vehicles of subheading 8704.10
	8707.90.29	- - - Other
	8707.90.30	- - For vehicles of heading 87.05
	8707.90.90	- - Other
34	8708.40	- Gear boxes
	8708.40.13	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)
	8708.40.14	- - - For ambulances
	8708.40.15	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.40.16	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)
	8708.40.17	- - - For vehicles of subheading 8704.10 or heading 87.05
	8708.40.19	- - - Other
	8708.40.23	- - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)
	8708.40.24	- - - For ambulances
	8708.40.25	- - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.40.26	- - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)
	8708.40.27	- - - For vehicles of subheading 8704.10 or 87.05
	8708.40.29	- - - Other
35	8708.92	- - Silencers and exhaust pipes
	8708.92.13	- - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)
	8708.92.14	- - - - For ambulances
	8708.92.15	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)
	8708.92.16	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)
	8708.92.17	- - - - For vehicles of subheading 8704.10 or heading 87.05
	8708.92.19	- - - - Other
	8708.92.93	- - - - For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)
	8708.92.94	- - - - For ambulances
	8708.92.95	- - - - For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)

NO.	HS CODE	DESCRIPTION
	8708.92.96	- - - - For vehicles of subheading 8703.24 or 8703.33 (except ambulances)
	8708.92.97	- - - - For vehicles of subheading 8704.10 or 87.05
	8708.92.99	- - - - Other
36	8711.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc
	8711.10.10	- - Mopeds
	8711.10.21	- - - Motor scooters
	8711.10.22	- - - Other motor cycles, with or without side-cars
	8711.10.29	- - - Other
	8711.10.31	- - - Motor scooters
	8711.10.32	- - - Other motor cycles, with or without side-cars
	8711.10.39	- - - Other
37	8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc
	8711.20.10	- - Mopeds
	8711.20.20	- - Motorcross motorcycles
	8711.20.31	- - - Motor scooters
	8711.20.32	- - - Other motor cycles, with or without side-cars
	8711.20.33	- - - Other
	8711.20.34	- - - Motor scooters
	8711.20.35	- - - Other motor cycles, with or without side-cars
	8711.20.36	- - - Other
	8711.20.37	- - - Motor scooters
	8711.20.38	- - - Other motor cycles, with or without side-cars
	8711.20.39	- - - Other
	8711.20.41	- - - Motor scooters
	8711.20.42	- - - Other motor cycles, with or without side-cars
	8711.20.43	- - - Other
	8711.20.44	- - - Motor scooters
	8711.20.45	- - - Other motor cycles, with or without side-cars
	8711.20.46	- - - Other
	8711.20.47	- - - Motor scooters
	8711.20.48	- - - Other motor cycles, with or without side-cars
	8711.20.49	- - - Other
	8711.20.51	- - - Motor scooters
	8711.20.52	- - - Other motor cycles, with or without side-cars
	8711.20.53	- - - Other
	8711.20.54	- - - Motor scooters
	8711.20.55	- - - Other motor cycles, with or without side-cars
	8711.20.56	- - - Other
38	8711.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc
	8711.30.10	- - Motorcross motorcycles
	8711.30.20	- - Other, CKD
	8711.30.30	- - Other, CBU/Other

NO.	HS CODE	DESCRIPTION
39	8711.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc
	8711.40.10	- - Motorcross motorcycles
	8711.40.20	- - Other, CKD
	8711.40.30	- - Other, CBU/Other
40	8711.90	- Other
	8711.90.10	- - Mopeds
	8711.90.20	- - Motor scooters
	8711.90.30	- - Other cycles fitted with an auxiliary motor with or without side-cars
	8711.90.40	- - Side-cars
	8711.90.91	- - - - Not exceeding 200 cc
	8711.90.92	- - - - Exceeding 200 cc but not exceeding 500 cc
	8711.90.93	- - - - Exceeding 500 cc but not exceeding 800 cc
	8711.90.94	- - - - Exceeding 800 cc
	8711.90.95	- - - - Not exceeding 200 cc
	8711.90.96	- - - - Exceeding 200 cc but not exceeding 500 cc
	8711.90.97	- - - - Exceeding 500 cc but not exceeding 800 cc
	8711.90.98	- - - - Exceeding 800 cc