

CUSTOMS ACT 1967

CUSTOMS DUTIES (GOODS UNDER THE MALAYSIA-JAPAN ECONOMIC PARTNERSHIP AGREEMENT) (AMENDMENT) ORDER
2011

IN exercise of the powers conferred by subsection 11(1) of the Customs Act 1967 [*Act 235*], the Minister makes the following order:

Citation and commencement

1. (1) This order may be cited as the **Customs Duties (Goods under the Malaysian-Japan Economic Partnership Agreement) (Amendment) Order 2011**.

(2) This Order comes into operation on 1 January 2012.

Amendment of the Second Schedule

2. The Customs Duties (Goods Under the Malaysia - Japan Economic Partnership Agreement) Order 2006 [*P.U. (A) 265/2006*], is amended in the Second Schedule –

(a) in relation to heading 01.02 in column (1), by substituting for subheading “0102.90 130” subheading “0102 90 190”;

(b) in relation to heading 01.05 –

(i) in column (2) in relation to subheading 0105.19 100, by substituting for the words “Day old ducklings” the words “Breeding ducklings”;

(ii) by substituting for subheading 0105.93 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 0105. 94	- - Fowls of the species <i>Gallus domesticus</i> : 200 Weighing more than 2,000 g:	u	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(c) in relation to heading 02.08, by deleting subheading 0208.20 000 and the particulars relating to it;

(d) in relation to heading 03.01, by inserting after subheading 0301.93 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 0301. 94 000	- - Bluefin tunas (<i>Thunnus thynnus</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;
0301. 95 000	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0		

(e) in relation to heading 03.02, by inserting after subheading 0302.66 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 0302. 67	000 - - Swordfish (<i>Xiphias gladius</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0
0302. 68	000 - - Toothfish (<i>Dissostichus spp.</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(f) in relation to heading 03.03, by substituting for subheadings 0303.50 000 and 0303.60 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), and cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>) excluding livers and roes:													
0303. 51	000 - - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0
0303. 52	000 - - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>) - Swordfish (<i>Xiphias gladius</i>) and Toothfish (<i>Dissostichus spp.</i>), excluding livers and roes:	kg	0	0	0	0	0	0	0	0	0	0	0	0
0303. 61	000 - - Swordfish (<i>Xiphias gladius</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0
0303. 62	000 - - Toothfish (<i>Dissostichus spp.</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(g) in relation to heading 03.04, by substituting for subheadings 0304.10 000, 0304.20 000 and 0304.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	- Fresh or chilled:													
0304. 11 000	- - Swordfish (<i>Xiphias gladius</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0
0304. 12 000	- - Toothfish (<i>Dissostichus spp.</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0
0304. 19 000	- - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
	- Frozen fillets:													
0304. 21 000	- - Swordfish (<i>Xiphias gladius</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0
0304. 22 000	- - Toothfish (<i>Dissostichus spp.</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0
0304. 29 000	- - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
	- Other:													
0304. 91 000	- - Swordfish (<i>Xiphias gladius</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0
0304. 92 000	- - Toothfish (<i>Dissostichus spp.</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0
0304. 99 000	- - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0”;

(h) in relation to heading 03.07, by deleting subheadings 0307.29 900, 0307.39 900, 0307.49 900, 0307.59 900 and 0307.60 900 and the particulars relating to it;

(i) in relation to subheading 0406.40 000 in column (2), by inserting the words “and other cheese containing veins produced by *Pencillium roqueforti*” after the words “Blue-veined cheese”;

(j) in relation to Chapter 5 –

(i) by deleting subheading 0503.00 000 and the particulars relating to it;

(ii) by deleting subheading 0509.00 000 and the particulars relating to it;

(k) in relation to heading 06.03, by substituting for subheadings 0603.10, 0603.10 100 and 0603.10 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
	- Fresh:														
" 0603. 11	000 - - Roses	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
0603. 12	000 - - Carnations	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
0603. 13	000 - - Orchids	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
0603. 14	000 - - Chrysanthemums	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
0603. 19	000 - - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0

(l) in relation to heading 07.09 –

(i) by deleting subheading 0709.10 000 and the particulars relating to it;

(ii) by deleting the word “- - Truffles” after subheading 0709.51 000 and the particulars relating to it;

(iii) in column (1) by substituting the figure “000” after subheading 0709.51 000 and the particulars relating to it the subheading “0709.59 000”;

(m) in relation to heading 07.11 –

(i) by deleting subheadings 0711.30, 0711.30 100 and 0711.30 900 and the particulars relating to it;

(ii) in column (1) by substituting for subheading “0711.59 901” subheading “0711.59 900”;

(n) in relation to heading 08.02, by inserting after subheading 0802.50 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 0802. 60 000 - Macadamia nuts		kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(o) in relation to heading 08.10 –

(i) by deleting subheading 0810.30 000 and the particulars relating to it;

(ii) by substituting for subheadings 0810.90 130, 0810.90 140, 0810.90 150, 0810.90 160, 0810.90 161, 0810.90 180, 0810.90 190 and 0810.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 120	langsar	kg	0	0	0	0	0	0	0	0	0	0	0	0
130	jack fruit (cempedak and nangka)	kg	0	0	0	0	0	0	0	0	0	0	0	0
140	mata kucing (including longan)	kg	27.3	24.5	21.8	19.1	16.4	13.6	10.9	8.2	5.5	2.7	0	0
150	cikus	kg	0	0	0	0	0	0	0	0	0	0	0	0

160	star fruits	kg	0	0	0	0	0	0	0	0	0	0	0	0
170	tamarinds	kg	0	0	0	0	0	0	0	0	0	0	0	0
190	other	kg	0	0	0	0	0	0	0	0	0	0	0	0
Other:														
910	black, white or red currants and gooseberries	kg	0	0	0	0	0	0	0	0	0	0	0	0
990	other	kg	0	0	0	0	0	0	0	0	0	0	0	0

”;

(p) in relation to heading 08.13 in column (1), by substituting for subheading “0813.50 701” subheading “0813.50 800”:

(q) in relation to heading 09.04, by inserting after subheading 0904.12 200 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0

”;

(r) in relation to heading 09.06, by substituting for subheading 0906.10 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Neither crushed nor ground:														
0906. 11	000 - - Cinnamon (<i>Cinnamomum zeylanicum Blume</i>)	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
0906. 19	000 - - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0

”;

- (s) in relation to heading 09.10, by deleting subheadings 0910.40 000 and 0910.50 000 and the particulars relating to it;
- (t) in relation to heading 11.02, by substituting for subheadings 1102.30 000 and 1102.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 1102. 90	- Other:														
	100 Rice flour	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
	900 Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

- (u) in relation to heading 12.07 –

- (i) by deleting subheadings 1207.10, 1207.10 100, 1207.10 900, 1207.30 000 and 1207.60 000 and the particulars relating to it;
- (ii) by inserting after subheading 1207.99 300 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	Palm nuts and kernels:														
	410 not for planting or sowing	tonne	0	0	0	0	0	0	0	0	0	0	0	0	0

490 other tonne 0 0 0 0 0 0 0 0 0 0 0 0 0 0 ”;

(v) in relation to heading 12.09, by deleting subheading 1209.26 000 and the particulars relating to it;

(w) in relation to heading 12.11 –

(i) by deleting subheadings 1211.10, 1211.10 100 and 1211.10 900 and the particulars relating to it;

(ii) by inserting after subheading 1211.90 300 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	Liquorice roots:													
410	crushed, ground or powdered	kg	0	0	0	0	0	0	0	0	0	0	0	0
490	other	kg	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(x) in relation to heading 12.12 –

(i) by deleting subheadings 1212.10 000 and 1212.30 000 and the particulars relating to it;

(ii) by substituting for subheading 1212.99 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty
--------------------------------	--------------------	----------------------------	---------------------

			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“	1212. 99	- - Other:											
	100	Locust beans, including locust bean seeds	kg	0	0	0	0	0	0	0	0	0	0
	200	Apricot, peach (including nectarine) or plum stones and kernels	kg	0	0	0	0	0	0	0	0	0	0
	900	Other	kg	0	0	0	0	0	0	0	0	0	0”;

(y) in relation to heading 13.01, by deleting subheading 1301.10 000 and the particulars relating to it;

(z) in relation to heading 13.02, by deleting subheading 1302.14 000 and the particulars relating to it;

(aa) in relation to Chapter 14 –

(i) by deleting subheading 1402.00 000 and the particulars relating to it;

(ii) by deleting subheading 1403.00 000 and the particulars relating to it;

(ab) in relation to heading 14.04, by deleting subheadings 1404.10 000 and the particulars relating to it;

(ac) in relation to heading 15.15, by deleting subheadings 1515.40, 1515.40 100 and 1515.40 900 and the particulars relating to it;

(ad) in relation to heading 20.05, by substituting for subheadings 2005.90, 2005.90 100, 2005.90 910 and 2005.90 990 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty
--------------------------------	--------------------	----------------------------	---------------------

				2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“														
		- Other vegetables and mixtures of vegetables:												
	2005. 91	- - Bamboo shoots:												
	100	In airtight containers	kg	6.7	5.3	4	2.7	1.3	0	0	0	0	0	0
	900	Other	kg	0	0	0	0	0	0	0	0	0	0	0
	2005. 99	- - Other:												
	100	Infant and baby food	kg	0	0	0	0	0	0	0	0	0	0	0
		Other:												
	910	in airtight container	kg	6.7	5.3	4	2.7	1.3	0	0	0	0	0	0
	990	other	kg	0	0	0	0	0	0	0	0	0	0	”;

(ae) in relation to heading 22.02 –

(i) by substituting for subheadings 2202.10, 2202.10 100 and 2202.10 900 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 2202. 10 000	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	l	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	”;

(ii) by substituting for subheading 2202.90 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 2202. 90	- Other :															
	100 Non-aerated beverages ready for consumption without dilution	l	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0	0
	900 Other	l	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0	”;

(af) in relation to heading 23.02 –

(i) by deleting subheadings 2302.20, 2302.20 100, 2302.20 900 and 2302.40 000 and the particulars relating to it;

(ii) by substituting for subheading 2302.30 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 2302. 40	- Of other cereals:															
	Of rice:															
	110 bran	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	190 other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	900 Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ag) in relation to heading 23.06, by deleting subheading 2306.70 000 and the particulars relating to it;

(ah) in relation to heading 25.06, by substituting for the word “- Quartzite:”, subheadings 2506.21 000 and 2506.29 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 2506. 20 000 - Quartzite		kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ai) in relation to heading 25.08 –

(i) by deleting subheadings 2508.20, 2508.20 100 and 2508.20 900 and the particulars relating to it;

(ii) by substituting for subheading 2508.40 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 2508. 40	- Other clays: Decolourising earths and fuller's earth:														
	110 fuller's earth	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0		
	190 other	kg	0	0	0	0	0	0	0	0	0	0	0		
	900 Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(aj) in relation to heading 25.13, by substituting for the words “- Pumice stone:”, subheadings 2513.11 000 and 2513.19 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty
--------------------------------	--------------------	----------------------------	---------------------

				2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“	2513. 10	000 - Pumice stone	kg	0	0	0	0	0	0	0	0	0	0	0 ”;

(ak) in relation to heading 25.16, by substituting for the word “- Sandstone:”, subheadings 2516.21 000 and 2516.22 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	2516. 20	- Sandstone:												
	100	Crude or roughly trimmed	kg	0	0	0	0	0	0	0	0	0	0	0
	200	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	kg	0	0	0	0	0	0	0	0	0	0	0 ”;

(al) in relation to Chapter 25, by substituting for subheading 2524.00 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	25.24	Asbestos.												
	2524. 10	000 - Crocidolite	kg	0	0	0	0	0	0	0	0	0	0	0
	2524. 90	000 - Other	kg	0	0	0	0	0	0	0	0	0	0	0 ”;

(am) in relation to heading 26.20 in column (2), by substituting for the words “**Ash and residues (other than from the manufacture of iron or steel), containing arsenic, metal or their compounds**” the words “**Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds.**”;

(an) in relation to heading 27.07 –

(i) by deleting subheading 2707.60 000 and the particulars relating to it;

(ii) by substituting for subheading 2707.99 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 2707. 99	- - Other:														
	100 Phenols	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
	900 Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(ao) in relation to heading 27.10 in column (1), by substituting for the figure “000” after subheading 2710.19 590 and the particulars relating to it subheading “2710.91 000”;

(ap) in relation to subheadings –

2804.10 000
2804.21 000
2804.29 000
2804.30 000
2804.40 000

in column (3), by substituting for the word “kg” the word “m³(*)”;

(ar) in relation to heading 28.11 –

(i) by deleting subheading 2811.23 000 and the particulars relating to it;

(ii) by inserting after subheading 2811.29 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 200	Sulphur dioxide	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ar) in relation to heading 28.24, by deleting subheading 2824.20 000 and the particulars relating to it;

(as) in relation to heading 28.26, by deleting subheadings 2826.11 000 and 2826.20 000 and the particulars relating to it;

(at) in relation to heading 28.27 –

(i) by deleting subheadings 2827.33 000, 2827.34 000 and 2827.36 000 and the particulars relating to it;

(ii) by substituting for subheading 2827.39 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 2827. 39 100	- - Other: Of cobalt	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”

200	Of zinc	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0

(au) in relation to heading 28.30, by deleting subheadings 2830.20 000 and 2830.30 000 and the particulars relating to it;

(av) in relation to heading 28.33, by deleting subheadings 2833.23 000 and 2833.26 000 and the particulars relating to it;

(aw) in relation to heading 28.35, by deleting subheading 2835.23 000 and the particulars relating to it;

(ax) in relation to heading 28.36, by deleting subheadings 2836.10 000 and 2836.70 000 and the particulars relating to it;

(ay) in relation to Chapter 28, by deleting subheading 2838.00 000 and the particulars relating to it;

(az) in relation to heading 28.39, by deleting subheading 2839.20 000 and the particulars relating to it;

(ba) in relation to heading 28.41, by deleting subheadings 2841.10 000 and 2841.20 000 and the particulars relating to it;

(bb) in relation to Chapter 28, by substituting for subheading 2851.00 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 2852. 00 000	Compounds, inorganic or organic, of mercury, excluding amalgams.	kg	0	0	0	0	0	0	0	0	0	0	0	0

2853. 00	000	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;
-----------------	------------	---	----	---	---	---	---	---	---	---	---	---	---	---	---	----

(bc) in relation to heading 29.03 –

- (i) in column (2) of subheading 2903.15 000, by substituting for the words “- -1, 2-Dichloroethane (ethylene dichloride)” the words “- - Ethylene dichloride (ISO)(1,2-Dichloroethane)”;
- (ii) by substituting for subheadings 2903.30, 2903.30 100 and 2903.30 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:															
2903. 31	000 - - Ethylene dibromide (ISO) (1,2-dibromoethane)	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2903. 39	- - Other :															
	100 Methyl bromide	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	900 Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	0
																”;

- (iii) by inserting after subheading 2903.51 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 2903. 52 000	- - Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bd) in relation to subheading 2903.62 000 in column (2), by substituting for the words “- - Hexachlorobenzene and DDT 1, 1, 1-trichloro-2, 2-bis(p-chlorophenyl)ethane)” the words “- -Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1, 1, 1- trichloro-2, 2-bis (p-chlorophenyl) ethanbe)”;

(be) in relation to heading 29.05, by deleting subheading 2905.15 000 and the particulars relating to it;

(bf) in relation to heading 29.06, by deleting subheading 2906.14 000 and the particulars relating to it;

(bg) in relation to heading 29.07 –

(i) by deleting subheading 2907.14 000 and the particulars relating to it;

(ii) by inserting after subheading 2907.19 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 200	Xylenols and their salts	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bh) in relation to heading 29.08, by substituting for subheadings 2908.10 000, 2908.20 000 and 2908.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Derivatives containing only halogen substituents and their salts:														
2908. 11	000 - - Pentachlorophenol (ISO)	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
2908. 19	000 - - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
2908. 91	000 - Dinoseb (ISO) and its salts	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
2908. 99	000 - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(bi) in relation to heading 29.09, by deleting subheading 2909.42 000 and the particulars relating to it;

(bj) in relation to heading 29.10, by inserting after subheading 2910.30 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	2910. 40 000 - Dieldrin (ISO, INN)	kg	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(bk) in relation to heading 29.12, by deleting subheading 2912.13 000 and the particulars relating to it;

(bl) in relation to heading 29.15 –

(i) by deleting subheadings 2915.22 000, 2915.23 000, 2915.34 000 and 2915.35 000 and the particulars relating to it;

(ii) by inserting after subheading 2915.33 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 2915. 36 000 - - Dinoseb (ISO) acetate		kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bm) in relation to heading 29.16, by inserting after subheading 2916.35 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 2916. 36 000 - - Binapacryl (ISO)		kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bn) in relation to heading 29.17, by deleting subheading 2917.31 000 and the particulars relating to it;

(bo) in relation to heading 29.18 –

(i) by inserting after subheading 2918.16 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 2918. 18 000 - - Chlorobenzilate (ISO)		kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ii) by substituting for subheading 2918.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Other :														
2918. 91	000 - - 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
2918. 99	000 - - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bp) in relation to chapter 29, by substituting for subheading 2919.00 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 29.19	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.														
2919. 10	000 - Tris (2,3-dibromopropyl) phosphate	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
2919. 90	000 - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bq) in relation to heading 29.20, by substituting for subheading 2920.10 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:														
2920. 11	000 - - Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
2920. 19	000 - - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(br) in relation to heading 29.21, by deleting subheading 2921.12 000 and the particulars relating to it;

(bs) in relation to heading 29.22, by deleting subheading 2922.22 000 and the particulars relating to it;

(bt) in relation to heading 29.24, by inserting after subheading 2924.11 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	2924. 12 000 - - Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bu) in relation to heading 29.25, by substituting for subheading 2925.20 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Imines and their derivatives; salts thereof :														
2925. 21 000	- - Chlorodimeform (ISO)	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
2925. 29 000	- - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bv) in relation to Chapter 29, by substituting for subheading 2928.00 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	2928. 00 000 Organic derivatives of hydrazine or of hydroxylamine.	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bw) in relation to heading 29.30 –

(i) by deleting subheading 2930.10 000 and the particulars relating to it;

(ii) by inserting after subheading 2930.40 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	2930. 50 000 - Captafol (ISO) and methamidophos (ISO)	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bx) in relation to heading 29.36 –

- (i) in column (2) by inserting the words “- Vitamins and their derivatives, unmixed :” after heading 29.36 and the particulars relating to it;
- (ii) by deleting subheading 2936.10 000 and the particulars relating to it;

(by) in relation to heading 29.39, by substituting for subheadings 2939.21 000 and 2939.29 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 2939. 20 000	- - Alkaloids of cinchona and their derivatives; salts thereof	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(bz) in relation to headings 30.01, by deleting subheading 3001.10 000 and the particulars relating to it;

(ca) in relation to heading 30.03, by substituting for subheadings 3003.10, 3003.10 100, 3003.10 900, 3003.20, 3003.20 100, 3003.20 911, 3003.20 912, 3003.20 919, 3003.20 991, 3003.20 992, 3003.20 999, 3003.31, 3003.31 100, 3003.31 900, 3003.39, 3003.39 101, 3003.39 102, 3003.39 103, 3003.39 104, 3003.39 109, 3003.39 901, 3003.39 902, 3003.39 903, 3003.39 904, 3003.39 909, 3003.40, 3003.40 100, 3003.40 910, 3003.40 921, 3003.40 922, 3003.40 923, 3003.40 924, 3003.40 929, 3003.40 991, 3003.40 992, 3003.40 993, 3003.40 994, 3003.40 999, 3003.90, 3003.90 110, 3003.90 120, 3003.90 190, 3003.90 201, 3003.90 202, 3003.90 203, 3003.90 204, 3003.90 205, 3003.90 206, 3003.90 207, 3003.90 208, 3003.90 209, 3003.90 210, 3003.90 211, 3003.90 212, 3003.90 213, 3003.90 214, 3003.90 215, 3003.90 216, 3003.90 299, 3003.90 901, 3003.90 902, 3003.90 903, 3003.90 904, 3003.90 905, 3003.90 906, 3003.90 907, 3003.90 908, 3003.90 909, 3003.90 910, 3003.90 911, 3003.90 912, 3003.90 913, 3003.90 914, 3003.90 915, 3003.90 916 and 3003.90 999 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 3003. 10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:													
100	Veterinary medicaments	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
3003. 20	- Containing other antibiotics:													
100	Veterinary medicaments	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
	- Containing hormones or other products of heading 29.37 but not containing antibiotics:													
3003. 31	000 - - Containing insulin	kg	0	0	0	0	0	0	0	0	0	0	0	0
3003. 39	- - Other													
100	Veterinary medicaments	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0

3003. 40	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics:												
100	Veterinary medicaments	kg	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0
3003. 90	- Other:												
100	Veterinary medicaments	kg	0	0	0	0	0	0	0	0	0	0	0
	Other:												
911	Products for alimentary tract and metabolism	kg	0	0	0	0	0	0	0	0	0	0	0
912	Blood and blood forming organs agents	kg	0	0	0	0	0	0	0	0	0	0	0
913	Products for cardiovascular systems	kg	0	0	0	0	0	0	0	0	0	0	0
914	Dermatologicals	kg	0	0	0	0	0	0	0	0	0	0	0
915	Products for genito urinary system and sex hormones	kg	0	0	0	0	0	0	0	0	0	0	0
916	Systemic hormonal preparations excluding sex hormones and insulins	kg	0	0	0	0	0	0	0	0	0	0	0
917	Antiinfectives for systemic use	kg	0	0	0	0	0	0	0	0	0	0	0
918	Antineoplastic and Immunomodulating agents	kg	0	0	0	0	0	0	0	0	0	0	0
919	Products for musculo-skeletal systems	kg	0	0	0	0	0	0	0	0	0	0	0
920	Products for nervous systems	kg	0	0	0	0	0	0	0	0	0	0	0
921	Paracitic products, insecticides and repellants	kg	0	0	0	0	0	0	0	0	0	0	0
922	Products for respiratory systems	kg	0	0	0	0	0	0	0	0	0	0	0
923	Products for sensory organs	kg	0	0	0	0	0	0	0	0	0	0	0
990	Other	kg	0	0	0	0	0	0	0	0	0	0	0

(cb) in relation to heading 30.04, by substituting for subheadings 3004.10, 3004.10 100, 3004.10 200, 3004.10 900, 3004.20, 3004.20 100, 3004.20 911, 3004.20 912, 3004.20 919, 3004.20 921, 3004.20 922, 3004.20 929, 3004.20 991, 3004.20 992, 3004.20 999, 3004 31, 3004.31 100, 3004.31 200, 3004.31 900, 3004.32, 3004.32 100, 3004.32 200, 3004.32 900, 3004.39, 3004.39 101, 3004.39 102, 3004.39 109, 3004.39 201, 3004.39 202, 3004.39 209, 3004.39 901, 3004.39 902, 3004.39 909, 3004.40, 3004.40 100, 3004.40 910, 3004.40 921, 3004.40 922, 3004.40 923, 3004.40 924, 3004.40 929, 3004.40 931, 3004.40 932, 3004.40 933, 3004.40 934, 3004.40 939, 3004.40 991, 3004.40 992, 3004.40 993, 3004.40 994, 3004.40 999, 3004.50 000, 3004.90, 3004.90 110, 3004.90 120, 3004.90 190, 3004.90 201, 3004.90 202, 3004.90 203, 3004.90 204, 3004.90 205, 3004 90.206, 3004.90 207, 3004.90 208, 3004.90 209, 3004.90 210, 3004.90 211, 3004.90 212, 3004.90 213, 3004.90 214, 3004.90 215, 3004.90 216, 3004.90 299, 3004.90 301, 3004.90 302, 3004.90 303, 3004.90 304, 3004.90 305, 3004.90 306, 3004.90 307, 3004.90 308, 3004.90 309, 3004.90 310, 3004.90 311, 3004.90 312, 3004.90 313, 3004.90 314, 3004.90 315, 3004.90 316, 3004.90 399, 3004.90 901, 3004.90 902, 3004.90 903, 3004.90 904, 3004.90 905, 3004.90 906, 3004.90 907, 3004.90 908, 3004.90 909, 3004.90 910, 3004.90 911, 3004.90 912, 3004.90 913, 3004 90.914, 3004.90 915, 3004.90 916 and 3004.90 999 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 3004. 10	000 - Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	kg	0	0	0	0	0	0	0	0	0	0	0	0
3004. 20	- Containing other antibiotics:													
	100 Veterinary medicaments													
	Other:													
	910 Containing macrolides	kg	0	0	0	0	0	0	0	0	0	0	0	0
	920 Containing tetracyclines	kg	0	0	0	0	0	0	0	0	0	0	0	0
	990 other	kg	0	0	0	0	0	0	0	0	0	0	0	0

		- Containing hormones or other products of heading 29.37 but not containing antibiotics:											
3004. 31	000	- - Containing insulin	kg	0	0	0	0	0	0	0	0	0	0
3004. 32	000	- - Containing corticosteroid hormones, their derivatives and structural analogues	kg	0	0	0	0	0	0	0	0	0	0
3004. 39		- - Other:											
	100	Containing pituitary, hypothalamic hormones	kg	0	0	0	0	0	0	0	0	0	0
	200	Containing pancreatic hormones	kg	0	0	0	0	0	0	0	0	0	0
	300	Containing calcium homeostasis hormones	kg	0	0	0	0	0	0	0	0	0	0
	400	Containing thyroid hormones	kg	0	0	0	0	0	0	0	0	0	0
	900	Other	kg	0	0	0	0	0	0	0	0	0	0
3004. 40		- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics:											
	100	Veterinary medicaments	kg	0	0	0	0	0	0	0	0	0	0
		Other:											
	910	anti-malarial medicaments approved by the Director General of Customs	kg	0	0	0	0	0	0	0	0	0	0
	990	other	kg	0	0	0	0	0	0	0	0	0	0
3004. 50	000	- Other medicaments containing vitamins or other products of heading 29.36	kg	0	0	0	0	0	0	0	0	0	0
3004. 90		- Other:											
	100	Veterinary medicaments	kg	0	0	0	0	0	0	0	0	0	0
		Other:											
	911	products for alimentary tract and metabolism	kg	0	0	0	0	0	0	0	0	0	0

912	blood and blood forming organs agents	kg	0	0	0	0	0	0	0	0	0	0	0
913	products for cardiovascular systems	kg	0	0	0	0	0	0	0	0	0	0	0
914	dermatologicals	kg	0	0	0	0	0	0	0	0	0	0	0
915	products for genito urinary system and sex hormones	kg	0	0	0	0	0	0	0	0	0	0	0
916	systemic hormonal preparations excluding sex hormones and insulins	kg	0	0	0	0	0	0	0	0	0	0	0
917	antiinfectives for systemic use	kg	0	0	0	0	0	0	0	0	0	0	0
918	antineoplastic and Immunomodulating agents	kg	0	0	0	0	0	0	0	0	0	0	0
919	products for musculo-skeletal systems	kg	0	0	0	0	0	0	0	0	0	0	0
920	products for nervous systems	kg	0	0	0	0	0	0	0	0	0	0	0
921	paracitic products, insecticides and repellants	kg	0	0	0	0	0	0	0	0	0	0	0
922	products for respiratory systems	kg	0	0	0	0	0	0	0	0	0	0	0
923	products for sensory organs	kg	0	0	0	0	0	0	0	0	0	0	0
990	other	kg	0	0	0	0	0	0	0	0	0	0	0

(cc) in relation to heading 30.06 –

- (i) in column (2) of subheading 3006.10 000, by substituting for the words “Sterile surgical catgut, similar sterile suture materials and tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics” the words “Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable.”;
- (ii) by substituting for subheading 3006.80 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Other:														
3006. 91 000	- - Appliances identifiable for ostomy use	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
3006. 92 000	- - Waste pharmaceuticals	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(cd) in relation to heading 31.02, by deleting subheading 3102.70 000 and the particulars relating to it;

(ce) in relation to heading 31.03, by deleting subheading 3103.20 000 and the particulars relating to it;

(cf) in relation to heading 31.04, by deleting subheading 3104.10 000 and the particulars relating to it;

(cg) in relation to heading 32.06, by deleting subheadings 3206.30 000 and 3206.43 000 and the particulars relating to it;

(ch) in relation to heading 33.01, by deleting subheadings 3301.11 000, 3301.14 000, 3301.21 000, 3301.22 000, 3301.23 000 and 3301.26 000 and the particulars relating to it;

(ci) in relation to heading 33.04 in column (1) –

(i) by substituting for subheading “3304.30 300” subheading “3304.30 900”;

(ii) by substituting for subheading “3304.91 900” subheading “3304.91 200”;

(cj) in relation to heading 34.04, by deleting subheading 3404.10 000 and the particulars relating to it;

(ck) in relation to heading 37.02, by deleting subheadings 3702.20, 3702.20 100, 3702.20 200 and 3702.20 900 and the particulars relating to it;

(cl) in relation to heading 37.05, by deleting subheading 3705.20 000 and the particulars relating to it;

(cm) in relation to heading 38.05, by deleting subheading 3805.20 000 and the particulars relating to it;

(cn) in relation to heading 38.06 in column (1), by substituting for subheading “03806.20 000” subheading “3806.20 000”;

(co) in relation to heading 38.08, by substituting for subheadings 3808.10, 3808.10 110, 3808.10 190, 3808.10 910, 3808.10 920, 3808.10 930, 3808.20, 3808.20 100, 3808.20 900, 3808.30, 3808.30 111, 3808.30 112, 3808.30 113, 3808.30 119, 3808.30 191, 3808.30 192, 3808.30 199, 3808.30 211, 3808.30 212, 3808.30 213, 3808.30 219, 3808.30 291, 3808.30 292, 3808.30 299, 3808.30 310, 3808.30 390, 3808.40, 3808.40 110, 3808.40 190, 3808.40 910, 3808.40 990, 3808.90, 3808.90 111, 3808.90 119, 3808.90 121, 3808.90 129, 3808.90 131, 3808.90 139, 3808.90 191, 3808.90 199, 3808.90 910 and 3808.90 990 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 3808. 50	- Goods specified in Subheading Note 1 to this Chapter: - - Insecticides: Liquid:													
111	aerosol	kg	0	0	0	0	0	0	0	0	0	0	0	0
119	other	kg	0	0	0	0	0	0	0	0	0	0	0	0
	Other:													
191	mosquito coils	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0
192	mosquito mats	kg	0	0	0	0	0	0	0	0	0	0	0	0

193	deodorising preparations having the character of insecticides	kg	9.1	8.2	7.3	6.4	5.5	4.5	3.6	2.7	1.8	0.9	0
199	other	kg	0	0	0	0	0	0	0	0	0	0	0
200	Fungicides	kg	0	0	0	0	0	0	0	0	0	0	0
	Herbicides, anti-sprouting products and plant-growth regulators:												
310	herbicides	kg	4	3	2	1	0	0	0	0	0	0	0
320	anti-sprouting products	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
330	plant-growth regulators	kg	0	0	0	0	0	0	0	0	0	0	0
	Disinfectants:												
410	in packs not less than 2.5 kg	kg	0	0	0	0	0	0	0	0	0	0	0
490	in packs less than 2.5 kg	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
910	wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
990	other	kg	0	0	0	0	0	0	0	0	0	0	0
	- Other:												
3808. 91	- - Insecticides:												
	Liquid:												
110	aerosol	kg	0	0	0	0	0	0	0	0	0	0	0
190	other	kg	0	0	0	0	0	0	0	0	0	0	0
	Other:												
910	mosquito coils	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
920	mosquito mats	kg	0	0	0	0	0	0	0	0	0	0	0
930	deodorising preparations having the character of insecticides	kg	9.1	8.2	7.3	6.4	5.5	4.5	3.6	2.7	1.8	0.9	0
990	other	kg	0	0	0	0	0	0	0	0	0	0	0
3808. 92	000 - - Fungicides	kg	0	0	0	0	0	0	0	0	0	0	0

3808. 93	- - Herbicides, anti-sprouting products and plant-growth regulators:													
100	Herbicides	kg	4.2	3.3	2.5	1.7	0.8	0	0	0	0	0	0	0
200	Anti-sprouting products	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0
300	Plant-growth regulators	kg	0	0	0	0	0	0	0	0	0	0	0	0
3808. 94	- - Disinfectants:													
100	In packs not less than 2.5 kg	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	In packs less than 2.5 kg	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0
3808. 99	- - Other:													
100	Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(cp) in relation to subheading 3821.00 000 in column (2), by substituting for the words “Prepared culture media for development of micro-organisms” the words “Prepared culture media for development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.”;

(cq) in relation to heading 38.24 –

- (i) by deleting subheading 3824.20 000 and the particulars relating to it;
- (ii) by substituting for subheadings 3824.71 000 and 3824.79 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	

			- Mixtures containing halogenated derivatives of methane, ethane or propane:										
3824.71	000	- -	Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	kg	0	0	0	0	0	0	0	0	0
3824.72	000	- -	Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoromethanes	kg	0	0	0	0	0	0	0	0	0
3824.73	000	- -	Containing hydrobromofluorocarbons (HBFCs)	kg	0	0	0	0	0	0	0	0	0
3824.74	000	- -	Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)	kg	0	0	0	0	0	0	0	0	0
3824.75	000	- -	Containing carbon tetrachloride	kg	0	0	0	0	0	0	0	0	0
3824.76	000	- -	Containing 1,1,1-trichloroethane (methyl chloroform)	kg	0	0	0	0	0	0	0	0	0
3824.77	000	- -	Containing bromomethane (methyl bromide) or bromochloromethane	kg	0	0	0	0	0	0	0	0	0

3824.78	000	- - Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)												
			kg	0	0	0	0	0	0	0	0	0	0	0
3824.79	000	- - Other	kg	0	0	0	0	0	0	0	0	0	0	0
		- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris (2,3-dibromopropyl) phosphate:												
3824.81	000	- - Containing oxirane (ethylene oxide)	kg	0	0	0	0	0	0	0	0	0	0	0
3824.82	000	- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	kg	0	0	0	0	0	0	0	0	0	0	0
3824.83	000	- - Containing tris (2,3-dibromopropyl) phosphate	kg	0	0	0	0	0	0	0	0	0	0	”;

(cr) in relation to heading 39.07, by inserting after subheading 3907.60 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 3907.70 000	- Poly (lactic acid)	kg	8.6	7.1	5.7	4.3	2.9	1.4	0	0	0	0	0	”;

(cs) in relation to heading 39.20 –

(i) by deleting subheading 3920.72 000 and the particulars relating to it;

(ii) by substituting for subheading 3920.79 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	Other :														
910	of vulcanised fibre	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
990	other	kg	22.7	20.5	18.2	15.9	13.6	11.4	9.1	6.8	4.6	2.3	0	0	”;

(ct) in relation to heading 39.26, by deleting subheading 3926.90 950 and the particulars relating to it;

(cu) in relation to heading 40.01, by deleting subheading 4001.10 900 and the particulars relating to it;

(cv) in relation to heading 40.10, by deleting subheading 4010.13 000 and the particulars relating to it;

(cw) in relation to heading 40.11, by substituting for subheading 4011.93 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	4011. 93 100	Of kind used on tractor, implements and earthmover													
		u	27.3	24.5	21.8	19.1	16.4	13.6	10.9	8.2	5.5	2.7	0	0	”;

(cx) in relation to heading 40.12 –

(i) by inserting after subheading 4012.19 900 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty														
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016				
“ 4012. 20	- Used pneumatic tyres:																
	Other:																
910	buffer tyres	kg	27.3	24.5	21.8	19.1	16.4	13.6	10.9	8.2	5.5	2.7	0	”;			

(ii) by deleting subheading 4012.90 300 and the particulars relating to it;

(cy) in relation to heading 40.14 –

(i) by deleting subheading 4014.90 200 and the particulars relating to it;

(ii) in column (1) by substituting for subheading “4014.90 300” subheading “4014.90 200”;

(iii) in column (1) by substituting for subheading “4014.90 400” subheading “4014.90 300”;

(cz) in relation to heading 40.16 –

(i) by substituting for subheading 4016.99 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 100	Parts and accessories of vehicles of headings 87.02, 87.03, 87.04 and 87.05	kg	22.7	20.5	18.2	15.9	13.6	11.4	9.1	6.8	4.6	2.3	0	”;

(ii) by deleting subheading 4016.99 700 and the particulars relating to it;

(iii) by inserting after subheading 4016.99 910 and the particulars relating to it the following item:

(1) Heading /	(2) Description	(3) Unit of	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 920	rubber rollers	kg	4.2	3.3	2.5	1.7	0.8	0	0	0	0	0	0	”;

(da) in relation to heading 41.03, by deleting subheading 4103.10 000 and the particulars relating to it;

(db) in relation to Chapter 42, by deleting subheading 4204.00 000 and the particulars relating to it;

(dc) in relation to heading 42.05, by substituting for subheadings 4205.00 100 and 4205.00 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	100	Of a kind used in machinery or mechanical appliances or for other technical uses	kg	0	0	0	0	0	0	0	0	0	0	0	0
	900	Other	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	”;

(dd) in relation to heading 42.06, by substituting for subheadings 4206.10 000, 4206.90, 4206.90 100 and 4206.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	100	Catgut	kg	0	0	0	0	0	0	0	0	0	0	0	0
		Other:													
	910	Tobacco pouches	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0
	990	Other	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(de) in relation to heading 43.01, by deleting subheading 4301.70 000 and the particulars relating to it;

(df) in relation to heading 43.02, by deleting subheading 4302.13 000 and the particulars relating to it;

(dg) in relation to Chapter 44, by substituting for subheading 4402.00 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 44.02	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.														
4402. 10 000	- Of bamboo	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
4402. 90 000	- Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(dh) in relation to heading 44.03, after the words “Note: 1. To the above heading codes of 4403. 99, composed of seven figures, there should be added two figures in accordance with the following list:” –

(i) by inserting after the figure 65 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 66	Kembang Semangkok														
67	Ketapang														”;

(ii) by substituting for the figure 96, 97, 98 and 99 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
"	Other:															
	96	Mixed Hardwoods														
	97	Red Woods														
	99	Other														”;

(di) in relation to heading 44.07 –

- (i) by substituting for subheadings 4407.24, 4407.24 100, 4407.24 200, 4407.24 300, 4407.24 400, 4407.24 500 and 4407.24 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
"	4407. 21	- - Mahogany (<i>Swietenia spp</i>):														
	100	Decks	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	200	Cross arms	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	300	Wagon planks	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	400	Sawn lengthwise	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	500	Sliced or peeled	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	900	Other	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	4407. 22	- - Virola, Imbuia and Balsa:														
	100	Decks	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	200	Cross arms	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	300	Wagon planks	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	400	Sawn lengthwise	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	500	Sliced or peeled	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	900	Other	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0

(ii) by inserting after subheading 4407.26 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 4407. 27	- - Sapelli:														
100	Decks	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
200	Cross arms	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
300	Wagon planks	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
400	Sawn lengthwise	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
500	Sliced or peeled	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
4407. 28	- - Iroko:														
100	Decks	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
200	Cross arms	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
300	Wagon planks	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
400	Sawn lengthwise	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
500	Sliced or peeled	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0”;

(iii) in column (1) by inserting subheading “4407 29” after subheading 4407 26 900 and the particulars relating to it ;

(iv) by inserting after subheading 4407.92 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 4407. 93	- - Of maple (<i>Acer spp.</i>):													
	100 Decks	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	200 Cross arms	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	300 Wagon planks	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	400 Sawn lengthwise	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	500 Sliced or peeled	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	900 Other	m ³	0	0	0	0	0	0	0	0	0	0	0	0
4407. 94	- - Of cherry (<i>Prunus spp.</i>):													
	100 Decks	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	200 Cross arms	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	300 Wagon planks	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	400 Sawn lengthwise	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	500 Sliced or peeled	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	900 Other	m ³	0	0	0	0	0	0	0	0	0	0	0	0
4407. 95	- - Of ash (<i>Fraxinus spp.</i>):													
	100 Decks	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	200 Cross arms	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	300 Wagon planks	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	400 Sawn lengthwise	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	500 Sliced or peeled	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	900 Other	m ³	0	0	0	0	0	0	0	0	0	0	0	0”;

- (v) in relation to subheading 4407.99, after the words “Note: 1. To the above codes, composed of seven figures, there should be added two figures in accordance with the following list:” by substituting for the figures 96, 97, 98 and 99 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
"	Other:														
	96 Mixed Hardwoods														
	97 Red Woods														
	99 Other														";

(dj) in relation to heading 44.09, by substituting for subheadings 4409.20, 4409.20 110, 4409.20 120, 4409.20 130, 4409.20 140, 4409.20 190, 4409.20 910, 4409.20 920, 4409.20 930, 4409.20 940 and 4409.20 990 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
"	4409. 21 000 - - Of bamboo	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	4409. 29 - - Other:														
	Teak:														
	110 moulded	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	120 rounded	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	130 strips and friezes for parquet flooring, not assembled	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	140 sanded or finger-jointed	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	190 other	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	Other:														
	910 moulded	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0
	920 rounded	m ³	0	0	0	0	0	0	0	0	0	0	0	0	0

930	strips and friezes for parquet flooring, not assembled	m ³	0	0	0	0	0	0	0	0	0	0	0
940	sanded or finger-jointed	m ³	0	0	0	0	0	0	0	0	0	0	0
990	other	m ³	0	0	0	0	0	0	0	0	0	0	0

”;

(dk) in relation to Chapter 44 –

- (i) by substituting for heading 44.10, subheadings 4410.21 000, 4410.29 000, 4410.31 000, 4410.32 000, 4410.33 000 and 4410.39 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty										
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“ 44.10	Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.												
	- Of wood:												
4410. 11 000	- - Particle board	m ³	0	0	0	0	0	0	0	0	0	0	0
4410. 12 000	- - Oriented strand board (OSB)	m ³	0	0	0	0	0	0	0	0	0	0	0
4410. 19 000	- - Other	m ³	0	0	0	0	0	0	0	0	0	0	0

”;

- (ii) by substituting for heading 44.11, subheading 4411.11 000, 4411.19 000, 4411.21 000, 4411.29 000, 4411.31 000, 4411.39 000, 4411.91 000 and 4411.99 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 44.11	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.													
	- Medium density fibreboard (MDF):													
4411. 12 000	- - Of a thickness not exceeding 5 mm	m ³	0	0	0	0	0	0	0	0	0	0	0	0
4411. 13 000	- - Of a thickness exceeding 5 mm but not exceeding 9 mm	m ³	0	0	0	0	0	0	0	0	0	0	0	0
4411. 14 000	- - Of a thickness exceeding 9 mm	m ³	0	0	0	0	0	0	0	0	0	0	0	0
	- Other:													
4411. 92 000	- - Of a density exceeding 0.8 g/cm ²	m ³	0	0	0	0	0	0	0	0	0	0	0	0
4411. 93 000	- - Of a density exceeding 0.5 g/cm ² but not exceeding 0.8 g/cm ²	m ³	0	0	0	0	0	0	0	0	0	0	0	0
4411. 94 000	- - Of a density not exceeding 0.5 g/cm ²	m ³	0	0	0	0	0	0	0	0	0	0	0	0”;

(iii) by substituting for heading 44.12, subheadings 4412.13 000, 4412.14, 4412.14 100, 4412.14 900, 4412.19 000, 4412.22 000, 4412.23, 4412.23 110, 4412.23 191, 4412.23 199, 4412.23 911, 4412.23 919, 4412.23 991, 4412.23 999, 4412.29, 4412.29 110, 4412.29 191, 4412.29 199, 4412.29 911, 4412.29 919, 4412.29 991, 4412.29 999, 4412.92 000, 4412.93, 4412.93 110, 4412.93 191, 4412.93 199, 4412.93 911, 4412.93 919, 4412.93 991, 4412.93 999, 4412.99, 4412.99 110, 4412.99 191, 4412.99 199, 4412.99 911, 4412.99 919, 4412.99 991 and 4412.99 999 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 44.12	Plywood, veneered panels and similar laminated wood.													
4412. 10 000	- Of bamboo	m ³	30.6	26.3	21.9	17.5	13.1	8.8	4.4	0	0	0	0	
	- Other plywood consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness:													
4412. 31 000	- - With at least one outer ply of tropical wood specified in subheading Note 1 to this Chapter	m ³	30.6	26.3	21.9	17.5	13.1	8.8	4.4	0	0	0	0	
4412. 32 000	- - Other, with at least one outer ply of non-coniferous wood	m ³	30.6	26.3	21.9	17.5	13.1	8.8	4.4	0	0	0	0	
4412. 39 000	- - Other	m ³	30.6	26.3	21.9	17.5	13.1	8.8	4.4	0	0	0	0	
	- Other:													
4412. 94 000	- - Blockboard, laminboard and battenboard	m ³	30.6	26.3	21.9	17.5	13.1	8.8	4.4	0	0	0	0	
4412. 99	- - Other:													
	With at least one outer ply of non-coniferous wood:													
	110 with at least one ply of tropical wood specified in subheading Note 1 to this Chapter	m ³	35	30	25	20	15	10	5	0	0	0	0	
	Other, containing at least one layer of particle board:													
	Veneered panels:													
	121 Plain	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	
	Other:													
	122 Faced with plastics	m ³	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	
	129 Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	

	Other:												
	Plain:												
131	Faced with teak	m ³	30.6	26.3	21.9	17.5	13.1	8.8	4.4	0	0	0	0
139	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
141	Faced with plastics	m ³	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
149	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
	Veneered panels:												
150	Plain	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
161	Faced with plastics	m ³	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
169	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
	Plain:												
171	Faced with teak	m ³	30.6	26.3	21.9	17.5	13.1	8.8	4.4	0	0	0	0
179	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
191	Faced with plastics	m ³	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
199	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
200	With at least one ply of tropical wood specified in subheading Note 1 to this Chapter	m ³	35	30	25	20	15	10	5	0	0	0	0
	Other, containing at least one layer of particle board:												
	Veneered panels:												
310	Plain	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
321	Faced with plastics	m ³	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
329	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												

	Plain:												
331	Faced with teak	m ³	30.6	26.3	21.9	17.5	13.1	8.8	4.4	0	0	0	0
339	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
341	Faced with plastics	m ³	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
349	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
	Veneered panels:												
910	Plain	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
921	Faced with plastics	m ³	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
929	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
	Plain:												
931	Faced with teak	m ³	30.6	26.3	21.9	17.5	13.1	8.8	4.4	0	0	0	0
939	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	Other:												
991	Faced with plastics	m ³	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
999	Other	m ³	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0

(dl) in relation to heading 44.18 –

(i) by deleting subheading 4418.30 000 and the particulars relating to it;

(ii) by inserting after subheading 4418.50 200 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 4418. 60 000	- Posts and beams	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
	- Assembled flooring panels:														
4418. 71 000	- - For mosaic floors	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
4418. 72 000	- - Other, multilayer	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
4418. 79 000	- - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(dm) in relation to heading 46.01 –

(i) by deleting subheadings 4601.20 000, 4601.91, 4601.91 100, 4601.91 200 and 4601.91 900 and the particulars relating to it;

(ii) by inserting after heading 46.01 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Mats, matting and screens of vegetable materials:														
4601. 21 000	- - Of bamboo	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0
4601. 22 000	- - Of rattan	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0
4601. 29 000	- - Other	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0
	- Other:														
4601. 92	- - Of bamboo:														

	100	Fans and hand screens, frames and handles therefor and parts of such frames and handles	kg	0	0	0	0	0	0	0	0	0	0	0
	200	Plaits and similar products of plaiting materials, whether or not assembled into strips	kg	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0
	900	Other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
4601. 93		- - Of rattan:												
	100	Fans and hand screens, frames and handles therefor and parts of such frames and handles	kg	0	0	0	0	0	0	0	0	0	0	0
	200	Plaits and similar products of plaiting materials, whether or not assembled into strips	kg	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0
	900	Other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
4601. 94		- - Of other vegetable materials:												
	100	Fans and hand screens, frames and handles therefor and parts of such frames and handles	kg	0	0	0	0	0	0	0	0	0	0	0
	200	Plaits and similar products of plaiting materials, whether or not assembled into strips	kg	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0
	900	Other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0

(dn) in relation to heading 46.02, by substituting for subheadings 4602.10, 4602.10 100, 4602.10 200 and 4602.10 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Of vegetable materials:														
4602. 11	- - Of bamboo:														
100	Travelling bags and suitcases	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0
200	Straw envelopes for bottles	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0	0
900	Other	kg	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0	0	0
4602. 12	- - Of rattan:														
100	Travelling bags and suitcases	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0
200	Straw envelopes for bottles	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0	0
900	Other	kg	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0	0	0
4602. 19	- - Other:														
100	Travelling bags and suitcases	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0
200	Straw envelopes for bottles	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0	0
900	Other	kg	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0	0	0 ”;

(do) in relation to heading 47.06, by inserting after subheading 4706.20 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“															
4706. 30 000	- Other, of bamboo	kg	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(dp) in relation to subheading 4707.90 000 in column (3), by substituting for the word “0” the word “kg”;

(dq) in relation to heading 48.02, by substituting for subheadings 4802.20, 4802.20 110, 4802.20 190, 4802.20 900, 4802.30, 4802.30 110, 4802.30 190, 4802.30 900, 4802.40, 4802.40 110, 4802.40 190, 4802.40 900, 4802.54, 4802.54 111, 4802.54 119, 4802.54 190, 4802.54 911, 4802.54 919, 4802.54 920, 4802.54 990, 4802.55, 4802.55 110, 4802.55 190, 4802.55 911, 4802.55 919, 4802.55 920, 4802.55 990, 4802.56, 4802.56 110, 4802.56 190, 4802.56 911, 4802.56 919, 4802.56 920, 4802.56 990, 4802.57, 4802.57 111, 4802.57 119, 4802.57 190, 4802.57 911, 4802.57 919, 4802.57 920, 4802.57 990, 4802.58, 4802.58 111, 4802.58 119, 4802.58 190, 4802.58 911, 4802.58 919, 4802.58 921, 4802.58 929, 4802.58 990, 4802.61, 4802.61 110, 4802.61 190, 4802.61 911, 4802.61 919, 4802.61 921, 4802.61 922, 4802.61 929, 4802.61 990, 4802.62, 4802.62 110, 4802.62 190, 4802.62 911, 4802.62 919, 4802.62 921, 4802.62 922, 4802.62 929, 4802.62 990, 4802.69, 4802.69 111, 4802.69 119, 4802.69 190, 4802.69 911, 4802.69 919, 4802.69 921, 4802.69 922, 4802.69 929 and 4802.69 990 and the particulars relating to it with the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 4802. 20	- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard:													
100	Cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
4802. 40	- Wallpaper base:													
100	Cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0

			- Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres:											
4802. 54			- - Weighing less than 40 g/m ² :											
			Paper and paperboard, of a kind used for writing, printing and other graphic purposes:											
	110	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	190	other	kg	0	0	0	0	0	0	0	0	0	0	0
			Other paper and paperboard:											
			not further worked or processed than as specified in note 3 to this chapter:											
			multi-ply paper and paperboard:											
	911	bleached	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	919	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	920	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
			other:											
	991	carbonising base paper, cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	999	other	kg	0	0	0	0	0	0	0	0	0	0	0
4802. 55			- - Weighing 40 g/m ² or more but not more than 150g/m ² , in rolls:											
			Paper and paperboard, of a kind used for writing, printing and other graphic purposes:											
	110	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0

190	other	kg	6.4	5.7	5.1	4.5	3.8	3.2	2.5	1.9	1.3	0.6	0
	other paper and paperboard:												
	not further worked or processed than as specified in note 3 to this Chapter:												
	multi-ply paper and paperboard:												
911	bleached	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
919	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
920	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	other:												
991	carbonising base paper, cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
999	other	kg	0	0	0	0	0	0	0	0	0	0	0
4802. 56	- - Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:												
	Paper and paperboard, of a kind used for writing, printing and other graphic purposes:												
110	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
190	other	kg	6.4	5.7	5.1	4.5	3.8	3.2	2.5	1.9	1.3	0.6	0
	Other paper and paperboard:												
	not further worked or processed than as specified in note 3 to this chapter:												
	multi-ply paper and paperboard:												
911	bleached	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0

	919	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	920	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
		other:												
	991	carbonising base paper, cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	999	other	kg	0	0	0	0	0	0	0	0	0	0	0
4802. 57		- - Other, weighing 40 g/m ² or more but not more than 150 g/m ² :												
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:												
	110	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	190	other	kg	6.4	5.7	5.1	4.5	3.8	3.2	2.5	1.9	1.3	0.6	0
		Other paper and paperboard:												
		not further worked or process than as specified in note 3 to this Chapter:												
		multi-ply paper and paperboard:												
	911	bleached	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	919	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	920	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
		other:												
	991	carbonising base paper, cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	999	other	kg	0	0	0	0	0	0	0	0	0	0	0
4802. 58		- - Weighing more than 150 g/m ² :												
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:												
	110	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0

190	other	kg	4.2	3.3	2.5	1.7	0.8	0	0	0	0	0	0
	Other paper and paperboard:												
	not further worked or processed than as specified in note 3 to this Chapter:												
	multi-ply paper and paperboard:												
911	bleached	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
919	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	other:												
921	weighing more than 150 g/m ² but less than 225 g/m ²	kg	0	0	0	0	0	0	0	0	0	0	0
929	weighing 225 g/m ² or more	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	carbonising base paper:												
931	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
932	other	kg	0	0	0	0	0	0	0	0	0	0	0
990	other	kg	4.2	3.3	2.5	1.7	0.8	0	0	0	0	0	0
	- Other paper and paperboard, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:												
4802. 61	- - In rolls:												
	Paper and paperboard, of a kind used for writing, printing and other graphic purposes:												
110	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
190	other	kg	0	0	0	0	0	0	0	0	0	0	0
	Other paper and paperboard:												

			in rolls not further worked or processed than as specified in note 3 to this Chapter:											
			multi-ply paper and paperboard:											
	911	bleached	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	919	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
				other:										
	921	weighing 150 g/m ² or less	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	922	weighing more than 150 g/m ² but less than 225 g/m ²	kg	0	0	0	0	0	0	0	0	0	0	0
	929	weighing 225 g/m ² or more	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
				other:										
	991	carbonising base paper, cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	999	other	kg	0	0	0	0	0	0	0	0	0	0	0
4802. 62		- - In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:												
				Paper and paperboard, of a kind used for writing, printing and other graphic purposes:										
	110	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	190	other	kg	0	0	0	0	0	0	0	0	0	0	0
				Other paper and paperboard:										
				not further worked or processed than as specified in note 3 to this Chapter:										
				multi-ply paper and paperboard:										

911	bleached	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
919	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	other:												
921	weighing 150 g/m ² or less	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
922	weighing more than 150 g/m ² but less than 225 g/m ²	kg	0	0	0	0	0	0	0	0	0	0	0
929	weighing 225 g/m ² or more	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	other:												
991	carbonising base paper, cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
999	other	kg	0	0	0	0	0	0	0	0	0	0	0
4802. 69	- - Other:												
	Paper and paperboard, of a kind used for writing, printing and other graphic purposes:												
110	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
190	other	kg	0	0	0	0	0	0	0	0	0	0	0
	Other paper and paperboard:												
	not further worked or processed than as specified in note 3 to this Chapter:												
	multi-ply paper and paperboard:												
911	bleached	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
919	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	other:												
921	weighing 150 g/m ² or less	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0

922	weighing more than 150 g/m ² but less than 225 g/m ²	kg	0	0	0	0	0	0	0	0	0	0	0	0
929	weighing 225 g/m ² or more	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0
	other:													
991	carbonising base paper, cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0
999	other	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(dr) in relation to heading 48.09 –

(i) by deleting subheading 4809.10 000 and the particulars relating to it;

(ii) by substituting for subheading 4809.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 4809. 90	- Other:													
100	Carbon or similar copying papers	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(ds) in relation to heading 48.10 –

(i) in column (1) by substituting for subheading “4810.13 120” subheading “4810.13 110”;

(ii) in column (1) by substituting for subheading “4810.14 120” subheading “4810.14 110”;

(iii) by substituting for subheadings 4810.19 120, 4810.19 191 and 4810.19 199 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 110	printed for self-recording apparatus	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	
190	other	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(iv) by substituting for subheadings 4810.22 120, 4810.22 191 and 4810.22 199 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 110	rolls and sheets, printed for self-recording apparatus	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	
190	other	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(v) by substituting for subheadings 4810.29, 4810.29 120, 4810.29 191 and 4810.29 199 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 4810. 29	- Other:														
	Writing or printing papers:														
110	rolls and sheets, printed for self-recording apparatus	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0	0
190	other	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(vi) by substituting for subheadings 4810.31 110, 4810.31 191 and 4810.31 199 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 110	rolls and sheets, printed for self-recording apparatus	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0	0
190	other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0	”;

(vii) by substituting for subheadings 4810 32 110, 4810.32 191 and 4810.32 199 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty										
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016

“	110	rolls and sheets, printed for self-recording apparatus	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	190	other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0”;

(viii) by substituting for subheadings 4810.39 110, 4810.39 191 and 4810.39 199 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	110	rolls and sheets, printed for self-recording apparatus	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	190	other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0”;

(ix) by substituting for subheadings 4810.92 110, 4810.92 191 and 4810.92 199 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	110	rolls and sheets, printed for self-recording apparatus	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	190	other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0”;

(x) by substituting for subheadings 4810.99 120, 4810.99 191 and 4810.99 199 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	110	rolls and sheets, printed for self-recording apparatus	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	190	other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0”;

(dt) in relation to heading 48.11, by substituting for subheadings 4811.10, 4811.10 111, 4811.10 119, 4811.10 190, 4811.10 911, 4811.10 919, 4911.10 990, 4811.41, 4811.41 110, 4811.41 190, 4811.41 900, 4811.49, 4811.49 110, 4811.49 190, 4811.49 900, 4811.51, 4811.51 110, 4811.51 190, 4811.51 900, 4811.59, 4811.59 110, 4811.59 190, 4811.59 900, 4811.60, 4811.60 110, 4811.60 190, 4811.60 900, 4811.90, 4811.90 110, 4811.90 190 and 4811.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	4811. 10	- Tarred, bituminised or asphalted paper and paperboard:												
		Paper-based asphalt roofing:												
	110	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
	190	other	kg	0	0	0	0	0	0	0	0	0	0	0
		Other:												
	910	cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
		other:												
	991	floor coverings	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
	999	other	kg	0	0	0	0	0	0	0	0	0	0	0

		- Gummed or adhesive paper and paperboard:											
4811. 41		- - Self-adhesive:											
	100	Cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
	900	Other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
4811. 49		- - Other:											
	100	Cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
	900	Other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
		- Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives):											
4811. 51		- - Bleached, weighing more than 150 g/m ² :											
	100	Cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
		Other:											
	910	floor coverings	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0
	990	other	kg	0	0	0	0	0	0	0	0	0	0
4811. 59		- - Other:											
	100	Cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
		Other:											
	910	floor coverings	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0
	990	other	kg	0	0	0	0	0	0	0	0	0	0
4811. 60		- - Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol:											
	100	Cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
		Other:											
	910	floor coverings	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0
	990	other	kg	0	0	0	0	0	0	0	0	0	0
4811. 90		- - Other paper, paperboard, cellulose wadding and webs of cellulose fibres:											
	100	Cut to size	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
		Other:											

910	floor coverings	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
990	other	kg	0	0	0	0	0	0	0	0	0	0	0

(du) in relation to heading 48.14 –

(i) by deleting subheadings 4814.30, 4814.30 100, 4814.30 910, 4814.30 991 dan 4814.30 999 and the particulars relating to it;

(ii) by inserting after subheading 4814.90 993 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty										
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“	wallpaper and similar wall coverings:												
994	of plastics the thickness of which constitutes more than half the total thickness	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0
995	other	kg	0	0	0	0	0	0	0	0	0	0	0

(dv) in relation to chapter 48, by deleting subheading 4815.00 000 and the particulars relating to it;

(dw) in relation to heading 48.16 –

(i) by deleting subheadings 4816.10, 4816.10 100, 4816.10 900 and 4816.30 000 and the particulars relating to it;

(ii) by substituting for subheadings 4816.90, 4816.90 100 and 4816.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 4816. 90	- Other:														
	Carbon or similar copying papers:														
	110 carbon paper	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
	190 other	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0
	200 Duplicator stencils	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	0
	Other:														
	910 in rolls of a width exceeding 15 cm but not exceeding 36 cm	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
	990 other	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0	”;

(dx) in relation to heading 48.23 –

(i) by deleting subheadings 4823.12 000 and 4823.19 000 and the particulars relating to it;

(ii) by substituting for subheading 4823.60 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Trays, dishes, plates, cups and the like, of paper or paperboard:														
4823. 61 000	- - Of bamboo	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0	0
4823. 69 000	- - Other	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0	”;

(iii) by inserting after subheading 4823.90 500 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 600	Floor coverings	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	”;

(dy) in relation to chapter 50, by substituting for heading 50.03, subheadings 5003.10 000 and 5003.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 5003. 00 000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(dz) in relation to heading 52.08, by deleting subheading 5208.53 000 and the particulars relating to it;

(ea) in relation to heading 52.10, by deleting subheadings 5210.12 000, 5210.22 000, 5210.42 000, 5210.52, 5210.52 100, 5210.52 910 and 5210.52 990 and the particulars relating to it;

(eb) in relation to heading 52.11 –

(i) in column (2) by deleting the words “- Bleached:” after heading 5211.19 000 and the particulars relating to it;

- (ii) by substituting for subheadings 5211.21 000, 5211.22 000 and 5211.29 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 5211. 20 000 - Bleached		kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

- (ec) in relation to Chapter 53 –

- (i) by deleting headings 53.04, subheadings 5304.10 000 and 5304.90 000 and the particulars relating to it;
- (ii) by substituting for heading 53.05, subheadings 5305.11 000, 5305.19 000, 5305.21 000, 5305.29 000 and 5305.90 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 5305. 00 000	Coconut, abaca (Manila hemp or <i>Musa textilis Nee</i>), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock).	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ed) in relation to heading 54.02 –

(i) by substituting for subheading 5402.10 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- High tenacity yarn of nylon or other polyamides:														
5402. 11 000	- - Of aramids	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
5402. 19 000	- - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(ii) by inserting after subheading 5402.33 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	5402. 34 000 - - Of polypropylene	kg	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(iii) by substituting for subheadings 5402.41 000, 5402.42 000, 5402.43 000, 5402.49, 5402.49 100 and 5402.49 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	

		- - Elastomeric:														
5402. 44	100		Of polypropylene	kg	0	0	0	0	0	0	0	0	0	0	0	0
	900		Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
5402. 45	000		- - Other, of nylon or other polyamides	kg	0	0	0	0	0	0	0	0	0	0	0	0
5402. 46	000		- - Other, of polyesters, partially oriented	kg	0	0	0	0	0	0	0	0	0	0	0	0
5402. 47	000		- - Other, of polyesters	kg	0	0	0	0	0	0	0	0	0	0	0	0
5402. 48	000		- - Other, of polypropylene	kg	0	0	0	0	0	0	0	0	0	0	0	0
5402. 49	000		- - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0

(ee) in relation to heading 54.03, by deleting subheading 5403.20 000 and the particulars relating to it;

(ef) in relation to heading 54.04, by substituting for subheading 5404.10 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
		- Monofilament:														
5404. 11	000		- - Elastomeric	kg	0	0	0	0	0	0	0	0	0	0	0	0
5404. 12	000		- - Other, of polypropylene	kg	0	0	0	0	0	0	0	0	0	0	0	0
5404. 19	000		- - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0

(eg) in relation to chapter 54, by substituting for heading 54.06, subheadings 5406.10 000 and 5406.20 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	

			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“	5406. 00 000	Man-made filament yarn (other than sewing thread), put up for retail sale.	kg	0	0	0	0	0	0	0	0	0	0”;

(eh) in relation to heading 55.01, by inserting after subheading 5501.30 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty										
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“	5501. 40 000 - Of polypropylene	kg	0	0	0	0	0	0	0	0	0	0	0”;

(ei) in relation to heading 55.03, by substituting for subheading 5503.10 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty										
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“	- Of nylon or other polyamides:												
5503. 11 000	- - Of aramids	kg	0	0	0	0	0	0	0	0	0	0	0
5503. 19 000	- - Other	kg	0	0	0	0	0	0	0	0	0	0	0”;

(ej) in relation to heading 55.13, by deleting subheadings 5513.22 000, 5513.32 000, 5513.33 000, 5513.42 000 and 5513.43 000 and the particulars relating to it;

(ek) in relation to heading 55.14 –

- (i) by deleting subheading 5514.13 000 and the particulars relating to it;
- (ii) in column (2) by deleting the words “- Of yarns of different colours:” after subheading 5214.29 000 and the particulars relating to it;
- (iii) by substituting for subheadings 5514.31 000, 5514.32 000, 5514.33 000 and 5513.39 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 5514. 30 000	- Of yarns of different colours	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(el) in relation to heading 55.15, by deleting subheading 5515.92 000 and the particulars relating to it;

(em) in relation to heading 56.04 –

- (i) by deleting subheadings 5604.20 000 and the particulars relating to it;
- (ii) by inserting after subheading 5604.90 200 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 300	- - High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(en) in relation to heading 56.07 –

(i) by deleting subheading 5607.10 000 and the particulars relating to it;

(ii) by inserting after subheading 5607.90 200 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 300	- - Of jute or other textile bast fibres of heading 53.03	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(eo) in relation to heading 57.02, by substituting for subheadings 5702.51 000, 5702.52 000, 5702.59, 5702.59 100 and 5702.59 900 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty										
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016

“	5702. 50	- - Other, not of pile construction, made up:															
	100	Of jute fibres	m ²	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	900	Other	m ²	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ep) in relation to Chapter 58, by substituting for heading 58.03, subheadings 5803.10 000, 5803.90, 5803.90 100, 5803.90 200 and 5803.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty														
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016				
“	5803. 00	Gauze, other than narrow fabrics of heading 58.06.															
	100	Cotton	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Of other textile materials:															
	910	Of man-made fibres	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	920	Of wool or fine animal hair	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	990	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(eq) in relation to Chapter 59, by substituting for subheading 5910 00 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty														
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016				
“	5910. 00 000	Transmission or conveyor belts or belting, of textile material whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material foundations.															
			kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(er) in relation to heading 60.05, by deleting subheading 6005.10 000 and the particulars relating to it;

(es) in relation to heading 61.01, by deleting subheading 6101.10 000 and the particulars relating to it;

(et) in relation to heading 61.03–

(i) in column (2) by deleting the word “- Suits:” after heading 61.03 and the particulars relating to it with the following item:

(ii) by substituting for subheadings 6103.11 000, 6103.12 000 and 6103.19 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 6103.10 000	- Suits	u	0	0	0	0	0	0	0	0	0	0	0	0	”;

(iii) by deleting subheading 6103.21 000 and the particulars relating to it;

(eu) in relation to heading 61.04, by deleting subheadings 6104.11 000, 6104.12 000, and 6104.21 000 and the particulars relating to it;

(ev) in relation to heading 61.07, by deleting subheading 6107.92 000 and the particulars relating to it;

(ew) in relation to heading 61.11, by deleting subheading 6111.10 000 and the particulars relating to it;

(ex) in relation to chapter 61, by substituting for subheading 6113.00 000 and the particulars relating to it with the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 6113. 00 000	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ey) in relation to heading 61.14, by deleting subheading 6114.10 000 and the particulars relating to it;

(ez) in relation to Chapter 61, by substituting for heading 61.15, subheadings 6115.11 000, 6115.12 000, 6115.19 000, 6115.20 000, 6115.91 000, 6115.92 000 and 6115.93 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 61.15	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings, for varicose veins) and footwear without applied soles, knitted or crocheted.														
6115. 10 000	- Graduated compression hosiery (for example, stockings, for varicose veins)	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
	- Other panty hose and tights:														

6115.21	000	- - Of synthetic fibres, measuring per single yarn less than 67 decitex	kg	0	0	0	0	0	0	0	0	0	0	0
6115.22	000	- - Of synthetic fibres, measuring per single yarn 67 decitex or more	kg	0	0	0	0	0	0	0	0	0	0	0
6115.29	000	- - Of other textile materials	kg	0	0	0	0	0	0	0	0	0	0	0
6115.30	000	- Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex - Other:	kg	0	0	0	0	0	0	0	0	0	0	0
6115.94	000	- - Of wool or fine animal hair	kg	0	0	0	0	0	0	0	0	0	0	0
6115.95	000	- - Of cotton	kg	0	0	0	0	0	0	0	0	0	0	0
6115.96	000	- - Of synthetic fibres	kg	0	0	0	0	0	0	0	0	0	0	0

”;

(fa) in relation to heading 61.17, by substituting for subheadings 6117.20 000 and 6117.80 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 6117.80	- Other accessories:													
100	- - Ties, bow ties and cravats	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	- - Other	kg	0	0	0	0	0	0	0	0	0	0	0	0

”;

(fb) in relation to heading 62.03, by deleting subheading 6203.21 000 and the particulars relating to it;

(fc) in relation to heading 62.05, by deleting subheading 6205.10 000 and the particulars relating to it;

(fd) in relation to heading 62.07, by deleting subheading 6207.92 000 and the particulars relating to it;

(fe) in relation to heading 62.08 in column (1) –

(i) by substituting for subheading “6207.22 000” subheading “6208.22 000”;

(ii) by substituting for subheading “6207.29 000” subheading “6208.29 000”;

(iii) by substituting for subheading “6207.92 000” subheading “6208.92 000”;

(iv) by substituting subheading “6207.99 000” the subheading “6208.99 000”;

(ff) in relation to heading 62.09 –

(i) by deleting subheading 6209.10 000 and the particulars relating to it;

(ii) in column (1) by substituting for subheading “6208.20 000” subheading “6209.20 000”;

(iii) in column (1) by substituting for subheading “6207.30 000” subheading “6209.30 000”;

(iv) in column (1) by substituting for subheading “6207.90 000” subheading “6209.90 000”;

(fg) in relation to heading 62.11, by deleting subheading 6211.31 000 and the particulars relating to it;

(fh) in relation to heading 62.13, by deleting subheading 6213.10 000 and the particulars relating to it;

(fi) in relation to heading 63.02 –

- (i) by deleting subheading 6302.52 000 and the particulars relating to it;
- (ii) by deleting subheadings 6302.92, 6302.92 100, 6302.92 200 and 6302.92 900 and the particulars relating to it;
- (iii) by substituting for subheadings 6302.99 200 and 6302.99 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	Knitted or crocheted:													
210	Of flax	kg	0	0	0	0	0	0	0	0	0	0	0	0
290	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0”;

- (ff) in relation to subheading 6302.60 000 in column (3), by substituting for the word “0” the word “kg”;
- (fk) in relation to heading 63.03, by deleting subheading 6303.11 000 and the particulars relating to it;
- (fl) in relation to heading 63.06 –
- (i) by deleting subheadings 6306.11, 6306.11 100, 6306.11 900, 6306.21 000, 6306.31 000, 6306.39 000, 6306.41 000 and 6306.49 000 and the particulars relating to it;
- (ii) in column (2) by deleting the word “- Sails:” after subheading 6306.29 000 and the particulars relating to it;
- (iii) in column(2) by deleting the words “- Pneumatic mattresses:” after subheading 6306.39 000 and the particulars relating to it;

(iv) by inserting after subheading 6306.29 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
" 6306. 30 000 - Sails		kg	0	0	0	0	0	0	0	0	0	0	0	0	0
6306. 40 000 - Pneumatic mattresses		kg	0	0	0	0	0	0	0	0	0	0	0	0	0

(fm) in relation to heading 64.01, by deleting subheading 6401.91 000 and the particulars relating to it;

(fn) in relation to heading 64.02, by deleting subheading 6402.30 000 and the particulars relating to it;

(fo) in relation to heading 64.03 –

(i) by deleting subheading 6403.30 000 and the particulars relating to it;

(ii) by substituting for subheadings 6403.91 000 and 6403.99 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
" 6403. 91	- - Covering the ankle:														

	100	- - - Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	2u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
	900	Other	2u	0	0	0	0	0	0	0	0	0	0	0
6403.99		- - Other:												
	100	- - - Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	2u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
	900	Other	2u	0	0	0	0	0	0	0	0	0	0	”;

(fp) in relation to Chapter 65, by deleting subheading 6503.00 000 and the particulars relating to it;

(fq) in relation to heading 65.05, by inserting after subheading 6505.90 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 200	Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading 65.01, whether or not lined or trimmed	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	”;

(fr) in relation to heading 65.06, by deleting subheading 6506.92 000 and the particulars relating to it;

(fs) in relation to heading 66.03, by deleting subheadings 6603.10, 6603.10 100 and 6603.10 200 and the particulars relating to it;

(ft) in relation to heading 68.02, by deleting subheading 6802.22 000 and the particulars relating to it;

(fu) in relation to heading 68.11, by substituting for subheadings 6811.10 000, 6811.20, 6811.20 100, 6811.20 200, 6811.20 900, 6811.30, 6811.30 100, 6811.30 900, 6811.90, 6811.90 100 and 6811.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 6811. 40	- Containing asbestos:													
100	Corrugated sheets	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0
	Other sheets, panels, tiles and similar articles:													
210	roofing, facing or partition sheets	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0
220	floor or wall tiles containing plastics	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0
290	other	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0
	Tubes, pipes and tube or pipe fittings:													
310	tubes or pipes	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0
390	other	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0
	Other articles:													
910	building material	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0
990	other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0
	- Not containing asbestos:													
6811. 81	- - Corrugated sheets	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0
6811. 82	- - Other sheets, panels, tiles and similar articles:													
100	Roofing, facing or partition sheets	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0
200	Floor or wall tiles containing plastics	kg	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0

6811. 83	900	Other	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
		- - Tubes, pipes and tube or pipe fittings:												
	100	Tubes or pipes	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
6811. 89	900	Other	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
		- - Other articles:												
	100	Building material	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
	900	Other	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0

”;

(fv) in relation to heading 68.12, by substituting for subheadings 6812.50, 6812.50 100, 6812.50 900, 6812.60 000, 6812.70 000, 6812.90, 6812.90 100 and 6812.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 6812. 80	- Of crocidolite:													
	100 Clothing	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0
	900 Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
	- Other:													
6812. 91	- - Clothing, clothing accessories, footwear and headgear:													
	100 Clothing	kg	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0
	900 Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
6812. 92	000 - - Paper, millboard and felt	kg	0	0	0	0	0	0	0	0	0	0	0	0
6812. 93	000 - - Compressed asbestos fibre jointing, in sheets or rolls	kg	0	0	0	0	0	0	0	0	0	0	0	0
6812. 99	- - Other:													

100	Mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate for the manufacture of products of headings 68.13 or 8708.30 900	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0

(fw) in relation to heading 68.13, by substituting for subheadings 6813.10 000 and 6813.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty										
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“ 6813. 20 000	- Containing asbestos - Not containing asbestos:	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
6813. 81 000	- - Brake linings and pads	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
6813. 89 000	- - Other	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0

(fx) in relation to heading 70.11, by substituting for subheading 7011.20 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty										
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“ 7011. 20 000	- For cathode-ray tubes	u	0	0	0	0	0	0	0	0	0	0	0

(fy) in relation to Chapter 70, by deleting subheading 7012.00 000 and the particulars relating to it;

(fz) in relation to heading 70.13 –

- (i) in column (2) by deleting the words “- Drinking glasses other than of glass-ceramic:” after subheading 7013.10 000 and the particulars relating to it;
- (ii) by substituting for subheadings 7013.21 000, 7013.29 000, 7013.31 000, 7013.32 000 and 7013.39 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“	- Stemware drinking glasses, other than of glass ceramics:														
7013. 22 000	- - Of lead crystal	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0	0
7013. 28 000	- - Other	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0	0
	- Other drinking glasses, other than of glass ceramics:														
7013. 33 000	- - Of lead crystal	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0	0
7013. 37 000	- - Other	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0	0
	- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than of glass-ceramics:														
7013. 41 000	- - Of lead crystal	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0	0
7013. 42 000	- - Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within temperature range of 0 °C to 300 °C	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0	0
7013. 49 000	- - Other	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0	”;

(ga) in relation to heading 70.20, by inserting after subheading 7020.00 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 200	Glass inners for vacuum flask or other vacuum vessels	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(gb) in relation to heading 72.11 –

(i) by substituting for subheading 7211.19 190 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 190	other	kg	45.5	40.9	36.4	31.8	27.3	22.7	18.2	13.6	9.1	4.6	0	0	0	”;

(ii) by substituting for subheading 7211.19 999 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 999	other	kg	45.5	40.9	36.4	31.8	27.3	22.7	18.2	13.6	9.1	4.6	0	0	0	”;

(iii) by substituting for subheading 7211.90 912 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 912	exceeding 25 mm but not more than 400mm in width	kg	45.5	40.9	36.4	31.8	27.3	22.7	18.2	13.6	9.1	4.6	0	”;

(iv) in relation to heading 72.11, by deleting subheadings 7211.13 930, 7211.14 940, 7211.19 930, 7211.23 200, 7211.29 120 and 7211.90 920 and the particulars relating to it;

(gc) in relation to heading 72.12, by substituting for subheading 7212.30 911 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 911	not exceeding 25 mm in width	kg	45.5	40.9	36.4	31.8	27.3	22.7	18.2	13.6	9.1	4.6	0	”;

(gd) in relation to heading 72.25, by deleting subheading 7225.20 000 and the particulars relating to it;

(ge) in relation to heading 72.26, by deleting subheadings 7226.93, 7226.93 110, 7226.93 190, 7226.93 900, 7226.94, 7226.94 110, 7226.94 190 and 7226.94 900 and the particulars relating to it;

(gf) in relation to heading 72.29 –

(i) by deleting subheadings 7229.10, 7229.10 100 and 7229.10 900 and the particulars relating to it;

(ii) by substituting for subheading 7229.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
	Other:													
“	910	of high speed steel	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
				or RM	or RM	or RM	or RM	or RM	or RM	or RM				
				262.50	225.0	187.50	150.00	112.50	75.00	37.50				
				w.i.th	w.i.th	w.i.th	w.i.th	w.i.th	w.i.th	w.i.th				
	990	other	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0”;

(gg) in relation to heading 73.04, by substituting for subheadings 7304.10 000 and 7304.21 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	-Line pipe of a kind used for oil or gas pipelines:													
7304. 11	000 - - Of stainless steel	kg	42.9	35.7	28.6	21.4	14.3	7.1	0	0	0	0	0	0
7304. 19	000 - - Other	kg	42.9	35.7	28.6	21.4	14.3	7.1	0	0	0	0	0	0

		- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas													
7304. 22	000	- - Drill pipe of stainless steel	kg	42.9	35.7	28.6	21.4	14.3	7.1	0	0	0	0	0	
7304. 23	000	- - Other drill pipe	kg	42.9	35.7	28.6	21.4	14.3	7.1	0	0	0	0	0	
7304. 24	000	- - Other, of stainless still	kg	42.9	35.7	28.6	21.4	14.3	7.1	0	0	0	0	0	

(gh) in relation to heading 73.05, by substituting for subheading 7305.11 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 7305. 11 000	- - longitudinally submerged arc welded	kg	25.7	21.4	17.1	12.9	8.6	4.3	0	0	0	0	0	0

(gi) in relation to heading 73.06 –

(i) by substituting for subheadings 7306.10 000 and 7306.20 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	- Line pipe of a kind used for oil or gas pipelines:													
7306. 11 000	- - Welded, of stainless steel	kg	25.7	21.4	17.1	12.9	8.6	4.3	0	0	0	0	0	0
7306. 19 000	- - Other	kg	25.7	21.4	17.1	12.9	8.6	4.3	0	0	0	0	0	0

- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:

7306. 21	000	- - Welded, of stainless steel	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
7306. 29	000	- - Other drill pipe	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0

(ii) by substituting for subheading 7306.60 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	- Other, welded, of non-circular cross-section:													
7306. 61	000 - - Of square or rectangular cross-section	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0
7306. 69	000 - - Of other non-circular cross-section	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0

(gj) in relation to heading 73.14, by deleting subheading 7314.13 000 and the particulars relating to it;

(gk) in relation to heading 73.19, by deleting subheading 7319.10 000 and the particulars relating to it;

(gl) in relation to heading 73.21-

(i) by substituting for subheading 7321.13 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	

“ 7321. 19 000 - - Other, including appliances for solid fuel u 26.3 22.5 18.8 15 11.3 7.5 3.8 0 0 0 0 ”;

(ii) by substituting for subheading 7321.83 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 7321. 89 000	- - Other, including appliances for solid fuel	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	”;

(gm) in relation to Chapter 74, by substituting for heading 74.01, subheadings 7401.10 000 and 7401.20 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 7401. 00 000	Copper mattes; cement copper (precipitated copper).	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(gn) in relation to heading 74.03, by deleting subheading 7403.23 000 and the particulars relating to it;

(go) in relation to heading 74.07, by deleting subheading 7407.22 000 and the particulars relating to it;

(gp) in relation to Chapter 74, by deleting heading 74.14, subheadings 7414.20 000 and 7414.90 000 and the particulars relating to it;

(gq) in relation to Chapter 74 –

(i) by deleting subheading 7416.00 000 and the particulars relating to it;

(ii) by deleting subheading 7417.00 000 and the particulars relating to it;

(gr) in relation to heading 74.18, by inserting after subheading 7418.19 200 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 300	Cooking or heating apparatus of a kind used for household purposes, non-electric and parts thereof, of copper	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(gs) in relation to subheading 7419.91 000 in column (2), by inserting the word “worked” after the words “- - Cast, moulded, stamped or forged, but not further”;

(gt) in relation to heading 74.19, by inserting after subheading 7419.99 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty									
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015

“	200	Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper	kg	0	0	0	0	0	0	0	0	0	0	0
	300	Copper springs	kg	0	0	0	0	0	0	0	0	0	0	0
	400	Cooking or heating apparatus of a kind used for domestic purposes (other than household), non-electric, and parts thereof, of copper	kg	0	0	0	0	0	0	0	0	0	0	0”;

(gu) in relation to Chapter 78 –

(i) by deleting subheading 7803.00 000 and the particulars relating to it;

(ii) by deleting subheading 7805.00 000 and the particulars relating to it;

(gv) in relation to heading 79.05 in column (1), by substituting for subheading “7905.00 900” subheading “7905.00 200”;

(gw) in relation to Chapter 79, by deleting subheading 7906.00 000 and the particulars relating to it;

(gx) in relation to subheading 79.07, by inserting after subheading 7907.00 290 and the particulars relating to it the following item:

(1)	(2)	(3)	(4)											
Heading / Subheading	Description	Unit of Quantity	Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	

“	300	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	”;
---	-----	---	----	---	---	---	---	---	---	---	---	---	---	---	---	---	----

(gy) in relation to Chapter 80 –

(i) by deleting subheading 8004.00 000 and the particulars relating to it;

(ii) by deleting subheading 8005.00 000 and the particulars relating to it;

(iii) by deleting subheading 8006.00 000 and the particulars relating to it;

(gz) in relation to subheading 8007.00, by inserting after subheading 8007.00 190 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty														
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016				
“	200	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	
	300	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes.	kg	0	0	0	0	0	0	0	0	0	0	0	0	0	

400 Tin tubes, pipes and tube or pipe fittings (for example couplings, elbows, sleeves) kg 0 0 0 0 0 0 0 0 0 0 0 0 0 0 ”;

(ha) in relation to heading 81.01, by deleting subheading 8101.95 000 and the particulars relating to it;

(hb) in relation to heading 81.12, by deleting subheadings 8112.30, 8112.30 100, 8112.30 200, 8112.30 900, 8112.40, 8112.40 100, 8112.40 200 and 8112.40 900 and the particulars relating to it;

(hc) in relation to subheading 8213.00 000 in column (3), by substituting for the word “No.” the word “kg”;

(hd) in relation to subheading 8409.99 in column (1) –

(i) by substituting for subheading “8409.99 201” subheading “8409.99 210”;

(ii) by substituting for subheading “8409.99 202” subheading “8409.99 220”;

(iii) by substituting for subheading “8409.99 209” subheading “8409.99 290”;

(he) in relation to heading 84.13 –

(i) by deleting subheading 8413.20 100 and the particulars relating to it;

(ii) by substituting for subheading 8413.20 900 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantitv	(4) Rate of Duty									
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015

“ 8413. 20 000 - Hands pumps, other than those of subheading 8413.11 or 8413.19 u 0 0 0 0 0 0 0 0 0 0 0 0 ”;

(hf) in relation to heading 84.14 –

(i) by deleting subheading 8414.80 400 and the particulars relating to it;

(ii) by inserting after subheading 8414.80 520 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty													
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016			
“ 8414. 80 530	sealed units for air conditioning unit	u	0	0	0	0	0	0	0	0	0	0	0	0	0	”;

(hg) in relation to heading 84.18, by deleting subheadings 8418.22, 8418.22 100 and 8418.22 200 and the particulars relating to it;

(hh) in relation to subheading 8418.50 000 in column (2), by substituting for the words “- Other refrigerating or freezing chests, cabinets, display counters, showcases and similar refrigerating or freezing furniture” the words “- Other furniture (chests, cabinets, display counters, showcases and the like) for storage and display, incorporating refrigerating or freezing equipment”;

(hi) in relation to subheading 8418.61 in column (2) , by substituting for the words “- - Compression type refrigerating units whose condensers are heat exchangers” the words “- - Heat pumps other than air conditioning machines of heading 84.15”;

(hj) in relation to heading 84.25, by deleting subheading 8425.20 000 and the particulars relating to it;

(hk) in relation to heading 84.28 –

- (i) by inserting subheading “8428.10” againsts the words “- Lifts and skip hoists:” ;
- (ii) by deleting subheading 8428.50 000 and the particulars relating to it;
- (iii) by substituting for subheading 8428.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 8428. 90	- Other machinery:														
100	Mine wagon pusher, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	u	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0	0	0	”;

(hl) in relation to heading 84.37 –

- (i) by deleting subheading 8437.90 910 and the particulars relating to it;
- (ii) in column (1) by substituting for subheading “8437.90 990” subheading “8437.90 900”;

(hm) in relation to heading 84.42, by deleting subheadings 8442.10 000 and 8442.20 000 and the particulars relating to it;

(hn) in relation to subheading 8442.30 000 in column (2), by deleting the word “Other” before the words “machinery, apparatus and equipment”;

(ho) in relation to chapter 84, by substituting for heading 84.43, subheadings 8443.11 000, 8443.12 000, 8443.19 000, 8443.21 000, 8443.29 000, 8443.30 000, 8443.40 000, 8443.51 000, 8443.59 000, 8443.60 000 and 8443.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 84.43	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machine, whether or not combined; parts and accessories thereof.													
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42:													
8443. 11 000	- - Offset printing machinery, reel fed	u	0	0	0	0	0	0	0	0	0	0	0	0
8443. 12 000	- - Offset printing machinery, sheet fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	u	0	0	0	0	0	0	0	0	0	0	0	0
8443. 13 000	- - Other offset printing machinery	u	0	0	0	0	0	0	0	0	0	0	0	0

8443. 14	000	- - Letterpress printing machinery, reel fed, excluding flexographic printing	u	0	0	0	0	0	0	0	0	0	0
8443. 15	000	- - Letterpress printing machinery, other than reel fed, excluding flexographic printing	u	0	0	0	0	0	0	0	0	0	0
8443. 16	000	- - Flexographic printing machine	u	0	0	0	0	0	0	0	0	0	0
8443. 17	000	- - Gravure printing machine	u	0	0	0	0	0	0	0	0	0	0
8443. 19	000	- - Other	u	0	0	0	0	0	0	0	0	0	0
		- Other printers, copying machines and facsimile machines, whether or not combined:											
8443. 31		- - Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network:											
	100	Printer copiers, printing by the inkjet process	u	0	0	0	0	0	0	0	0	0	0
	200	Printer copiers, printing by the laser process	u	0	0	0	0	0	0	0	0	0	0
	300	Combination printer-copier-facsimile machine	u	0	0	0	0	0	0	0	0	0	0
	900	Other	u	0	0	0	0	0	0	0	0	0	0
8443. 32		- - Other, capable of connecting to an automatic data processing machine or to a network:											
	100	Dot matrix printers	u	0	0	0	0	0	0	0	0	0	0
	200	Ink-jet printers	u	0	0	0	0	0	0	0	0	0	0
	300	Laser printers	u	0	0	0	0	0	0	0	0	0	0

	400	Facsimile machine and teleprinters	u	0	0	0	0	0	0	0	0	0	0	0
	900	Other	u	0	0	0	0	0	0	0	0	0	0	0
8443. 39		- - Other:												
	100	Electrostatic photocopying apparatus	u	0	0	0	0	0	0	0	0	0	0	0
	200	Other photocopying apparatus	u	0	0	0	0	0	0	0	0	0	0	0
	300	Thermo-copying apparatus	u	0	0	0	0	0	0	0	0	0	0	0
	900	Other	u	0	0	0	0	0	0	0	0	0	0	0
		- Parts and accessories:												
8443. 91	000	- - Parts and accessories of printing machinery used for printing by means of plates, cylinder and other printing components of heading 84.42	kg	0	0	0	0	0	0	0	0	0	0	0
8443. 99		- - Other:												
	100	Ink-filled printer cartridge	u	0	0	0	0	0	0	0	0	0	0	0
	200	Parts for facsimile machine and teleprinters	kg	0	0	0	0	0	0	0	0	0	0	0
	300	Paper feeders and sorters	u	0	0	0	0	0	0	0	0	0	0	0
	900	Other	kg	0	0	0	0	0	0	0	0	0	0	0

(hp) in relation to heading 84.48, by deleting subheading 8448.41 000 and the particulars relating to it;

(hq) in relation to heading 84.52 in column (1), by substituting for subheading "8452.90 980" subheading "8452.90 900";

(hr) in relation to heading 84.56 –

(i) in column (2) by deleting the word "- Other:" after subheading 8456.30 000 and the particulars relating to it;

(ii) by substituting for subheadings 8456.91 000 and 8456.99 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty														
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016				
" 8456. 90 000 - Other		u	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

(hs) in relation to chapter 84, by substituting for heading 84.69, subheadings 8469.11 000, 8469.12 000, 8469.20 000 and 8469.30 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty														
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016				
" 8469. 00	Typewriters other than printers of heading 84.43; word processing machines.																
100	Word processing machines	u	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

(ht) in relation to heading 84.70, by deleting subheading 8470.40 000 and the particulars relating to it;

(hu) in relation to heading 84.71, by deleting subheading 8471.10 000 and the particulars relating to it;

(hv) in relation to heading 84.72, by deleting subheading 8472.20 000 and the particulars relating to it;

(hw) in relation to chapter 84, by inserting after heading 84.84 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 84.86	Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories.													
8486. 10	- Machines and apparatus for the manufacture of boules or wafer:													
100	Apparatus for rapid heating of semiconductor wafers	u	0	0	0	0	0	0	0	0	0	0	0	0
200	Spin dryers for semiconductor wafer processing	u	0	0	0	0	0	0	0	0	0	0	0	0
300	Machines for working any material by removal of material, by laser or other light or photon beam in the production of semiconductor wafers	u	0	0	0	0	0	0	0	0	0	0	0	0

400	Grinding, polishing or lapping machine for processing semiconductor wafers	u	0	0	0	0	0	0	0	0	0	0
500	Machines and apparatus for sawing monocrystal semiconductor boules into slices, or wafers into chips	u	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0
8486. 20	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuit:											
100	Film formation equipment	u	0	0	0	0	0	0	0	0	0	0
210	Doping equipment: ion implanters for doping semiconductor materials	u	0	0	0	0	0	0	0	0	0	0
290	other	u	0	0	0	0	0	0	0	0	0	0
300	Equipment for dry-etching patterns on semiconductor materials	u	0	0	0	0	0	0	0	0	0	0
410	Apparatus for the projection or drawing of circuit patterns on sensitized semiconductor materials: direct write-on-wafer apparatus	u	0	0	0	0	0	0	0	0	0	0
420	step and repeat aligners	u	8.3	6.7	5	3.3	1.7	0	0	0	0	0
490	other	u	0	0	0	0	0	0	0	0	0	0

500	Machines for working any material by removal of material by laser or other light or photon beam in the production of semiconductor devices	u	0	0	0	0	0	0	0	0	0	0	0
600	Machines for bending, folding, straightening or flattening	u	0	0	0	0	0	0	0	0	0	0	0
700	Machines for sawing, grinding or polishing	u	0	0	0	0	0	0	0	0	0	0	0
800	Electric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers	u	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0	0
8486. 30	- Machines and apparatus for the manufacture of flat panel displays:												
100	Machines for working any material by removal of material, by laser or other light or photon beam	u	0	0	0	0	0	0	0	0	0	0	0
200	Machines for working any material by removal of material, by ultra-sonic processes	u	0	0	0	0	0	0	0	0	0	0	0
300	Machines for working any material by removal of material, by electro-discharge processes	u	0	0	0	0	0	0	0	0	0	0	0

	400	Machines for sawing, grinding or polishing	u	0	0	0	0	0	0	0	0	0	0
	900	Other	u	0	0	0	0	0	0	0	0	0	0
8486. 40		- Machines and apparatus specified in Note 9 (C) to this Chapter:											
	100	Moulding machines for the manufacture of semiconductor devices	u	0	0	0	0	0	0	0	0	0	0
	200	Moulds for the manufacture of semiconductor devices	u	0	0	0	0	0	0	0	0	0	0
	300	Electric brazing, soldering or welding apparatus for the manufacture of semiconductor devices	u	0	0	0	0	0	0	0	0	0	0
	400	Microscopes for the manufacture of semiconductor devices	u	0	0	0	0	0	0	0	0	0	0
	900	Other	u	0	0	0	0	0	0	0	0	0	0
8486. 90		- Parts and accessories:											
	100	Apparatus for the projection or drawing of circuit patterns on sensitized semiconductor materials	u	0	0	0	0	0	0	0	0	0	0
	200	Microscopes for the manufacture of semiconductor devices	u	0	0	0	0	0	0	0	0	0	0
	900	Other	u	0	0	0	0	0	0	0	0	0	0

”;

(hx) in relation to Chapter 84, by substituting for heading 84.85, subheadings 8485.10 000, 8485.90, 8485.90 100 and 8485.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 84.87	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this chapter.													
8487. 10 000	- Ships’ or boats’ propellers and blades therefore	kg	0	0	0	0	0	0	0	0	0	0	0	0
8487. 90	- Other:													
100	Oil seal rings	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(hy) in relation to heading 85.05, by deleting subheading 8505.30 000 and the particulars relating to it;

(hz) in relation to heading 85.06 –

(i) by substituting for subheadings 8506.50, 8506.50 100 and 8506.50 900 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty
--------------------------------	--------------------	----------------------------	---------------------

				2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
“	8506.50	000 - Lithium	u	0	0	0	0	0	0	0	0	0	0	0”;

(ii) by substituting for subheadings 8506.80, 8506.80 100 and 8506.80 900 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	8506.80	000 - Other primary cells and primary batteries	u	0	0	0	0	0	0	0	0	0	0	0”;

(ia) in relation to heading 85.07, by inserting after subheading 8507.80 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	200	For computer notebooks	u	0	0	0	0	0	0	0	0	0	0	0”;

(ib) in relation to heading 85.09 –

(i) by deleting subheadings 8509.10 000, 8509.20 000 and 8509.30 000 and the particulars relating to it;

(ii) by substituting for subheading 8509.80 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 8509. 80	- Other appliances:														
100	Floor polishers	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0		
900	Other	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	”;	

(ic) in relation to heading 85.16 –

(i) in column (1) by substituting for subheading “8516.10 200” subheading “8516.10 100”;

(ii) in column (1) by substituting for subheading “8516.10 300” subheading “8516.10 200”;

(iii) by substituting for subheadings 8516.60 200, 8516.60 300 and 8516.60 400 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 8516. 60	- Other ovens; rice cooker, cooking plates, boiling ring, griller and roasters:														
100	Rice cooker	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0		
200	Ovens	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	”;	

(iv) by substituting for subheading 8516.79 000 and the particulars relating to the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
" 8516. 79	- - Other														
100	Electric kettles	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0		
900	Other	u	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	0	0

(v) by substituting for subheading 8516.90 200 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
" 100	For subheadings 8516.10 100 and 8516.10 200	kg	0	0	0	0	0	0	0	0	0	0	0	0	0

(id) in relation to Chapter 85, by substituting for heading 85.17, subheadings 8517.11 000, 8517.19 000, 8517.21 000, 8517.22 000, 8517.30, 8517.30 100, 8517.30 200, 8517.50 000, 8517.80 100, 8517.80 200 and 8517.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty										
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016

“ **85.17 Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28.**

- Telephone sets, including telephones for cellular networks or for other wireless networks:

8517. 11	000	- - Line telephone sets with cordless handsets	u	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
8517. 12	000	- - Telephone for cellular network or for other wireless networks	u	0	0	0	0	0	0	0	0	0	0	0
8517. 18	000	- - Other	u	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
		- Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as local or wide area network):												
8517. 61	000	- - Base station	u	0	0	0	0	0	0	0	0	0	0	0
8517. 62		- - Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus:												

100	Units of automatic data processing machines other than those of heading 84.71	u	0	0	0	0	0	0	0	0	0	0	0
	Telephonic or telegraphic switching apparatus:												
210	telephonic	u	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0
220	telegraphic	u	0	0	0	0	0	0	0	0	0	0	0
300	Apparatus for carrier-current like systems or for digital line systems	u	0	0	0	0	0	0	0	0	0	0	0
	Other apparatus:												
410	telephonic	u	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
420	telegraphic	u	0	0	0	0	0	0	0	0	0	0	0
	Other transmission apparatus incorporating reception apparatus:												
510	walkie talkie	u	4.2	3.3	2.5	1.7	0.8	0	0	0	0	0	0
520	transceivers (amateur radio) capable of operating in amateur frequency bands	u	0	0	0	0	0	0	0	0	0	0	0
590	other	u	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0	0
8517. 69	- - Other:												
100	Videophone	u	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	Other apparatus:												
210	telephonic	u	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
220	telegraphic	u	0	0	0	0	0	0	0	0	0	0	0
300	Radio telephonic receivers	u	4.2	3.3	2.5	1.7	0.8	0	0	0	0	0	0
900	Other	u	4.2	3.3	2.5	1.7	0.8	0	0	0	0	0	0

8517. 70	- Parts:														
100	Parts and accessories of the machine of heading 8517.62 100	kg	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ie) in relation to Chapter 85, by substituting for heading 85.19, subheadings 8519.10 000, 8519.21 000, 8519.29 000, 8519.31 000, 8519.39 000, 8519.40 000, 8519.92 000, 8519.93 000, 8519.99, 8519.99 110, 8519.99 120 and 8519.99 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 85.19	Sound recording or reproducing apparatus.														
8519. 20	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment:														
100	Coins or disc operated record players	u	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0	0	0
8519. 30 000	- Turntables (record-decks)	u	0	0	0	0	0	0	0	0	0	0	0	0	0
8519. 50 000	- Telephone answering machines	u	0	0	0	0	0	0	0	0	0	0	0	0	0
	- Other apparatus:														
8519. 81	- - Using magnetic, optical or semiconductor media:														
100	Transcribing machines	u	0	0	0	0	0	0	0	0	0	0	0	0	0
	Sound reproducing apparatus not incorporating a sound recording apparatus:														
210	pocket-size cassette players	u	0	0	0	0	0	0	0	0	0	0	0	0	0
220	other, cassette type	u	0	0	0	0	0	0	0	0	0	0	0	0	0

			cinematographic sound reproducers:											
231			u	0	0	0	0	0	0	0	0	0	0	0
				for film of a width of less than 16mm										
232			u	0	0	0	0	0	0	0	0	0	0	0
				for film of a width of 16mm or more										
290			u	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
300				Dictating machines not capable of operating without external source of power										
			u	0	0	0	0	0	0	0	0	0	0	0
				Other magnetic tape recorders incorporating a sound reproducing apparatus:										
410			u	0	0	0	0	0	0	0	0	0	0	0
420			u	0	0	0	0	0	0	0	0	0	0	0
490			u	0	0	0	0	0	0	0	0	0	0	0
				Other :										
910			u	0	0	0	0	0	0	0	0	0	0	0
				cinematographic sound recording apparatus										
920			u	0	0	0	0	0	0	0	0	0	0	0
				re-recording apparatus for cinematography										
990			u	0	0	0	0	0	0	0	0	0	0	0
8519. 89				- - Other:										
100			u	0	0	0	0	0	0	0	0	0	0	0
				Record players with or without loud speakers										
				Other sound reproducing apparatus :										
				cinematographic sound reproducers :										
211			u	0	0	0	0	0	0	0	0	0	0	0
				for film of a width of less than 16 mm										
212			u	0	0	0	0	0	0	0	0	0	0	0
				for film of a width of 16 mm or more										
290			u	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
				other										

Other :														
910	cinematographic sound recording apparatus	u	0	0	0	0	0	0	0	0	0	0	0	0
920	re-recording apparatus for cinematography	u	0	0	0	0	0	0	0	0	0	0	0	0
990	other	u	0	0	0	0	0	0	0	0	0	0	0	0

(if) in relation to Chapter 85, by deleting heading 85.20, subheadings 8520.10 000, 8520.20 000, 8520.32 000, 8520.33 000, 8520.39 000, 8520.90, 8520.90 110, 8520.90 120, 8520.90 210, 8520.90 220 and 8520.90 900 and the particulars relating to it;

(ig) in relation to Chapter 85, by substituting for heading 85.23, subheadings 8523.11, 8523.11 100, 8523.11 200, 8523.11 900, 8523.12, 8523.12 100, 8523.12 200, 8523.12 900, 8523.13, 8523.13 100, 8523.13 200, 8523.13 900, 8523.20, 8523.20 100, 8523.20 900, 8523.30 000, 8523.90, 8523.90 100, 8523.90 200 and 8523.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 85.23	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37.													
	- Magnetic media:													

8523. 21	- - Cards incorporating a magnetic stripe:												
100	Unrecorded	u	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
200	Recorded	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
8523. 29	- - Other												
	Magnetic tapes:												
	unrecorded:												
111	video cassette tape	u	0	0	0	0	0	0	0	0	0	0	0
112	for use in computers	u	0	0	0	0	0	0	0	0	0	0	0
119	other	u	0	0	0	0	0	0	0	0	0	0	0
	recorded:												
	of a width not exceeding 4mm:												
121	video cassette tape	u	0	0	0	0	0	0	0	0	0	0	0
122	for use in computers	u	0	0	0	0	0	0	0	0	0	0	0
129	other	u	8.3	6.7	5	3.3	1.7	0	0	0	0	0	0
	other:												
191	video cassette tape	u	0	0	0	0	0	0	0	0	0	0	0
192	for use in computers	u	0	0	0	0	0	0	0	0	0	0	0
199	other	u	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
	Magnetic discs:												
210	for use in computers	u	0	0	0	0	0	0	0	0	0	0	0
290	other	u	0	0	0	0	0	0	0	0	0	0	0
300	Magnetic tapes for reproducing phenomena other than sound or image	u	0	0	0	0	0	0	0	0	0	0	0
	Other:												
	for reproducing phenomena other than sound or image:												
911	for use in computers	u	0	0	0	0	0	0	0	0	0	0	0
919	other	u	0	0	0	0	0	0	0	0	0	0	0
	other:												
991	for use in computers	u	0	0	0	0	0	0	0	0	0	0	0

	999	other	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
8523. 40		- Optical media:												
		Unrecorded:												
	110	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	120	compact disc	u	0	0	0	0	0	0	0	0	0	0	0
	190	other	u	0	0	0	0	0	0	0	0	0	0	0
		Recorded:												
	210	for reproducing sound only for reproducing phenomena other than sound or image:	u	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
	221	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	229	other	u	0	0	0	0	0	0	0	0	0	0	0
		other:												
	291	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	299	other	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
		- Semiconductor media:												
8523. 51		- - Solid state non-volatile storage devices:												
		Unrecorded:												
	110	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	120	compact disc	u	0	0	0	0	0	0	0	0	0	0	0
	190	other	u	0	0	0	0	0	0	0	0	0	0	0
		Recorded:												
		for reproducing phenomena other than sound or image:												
	211	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	219	other	u	0	0	0	0	0	0	0	0	0	0	0
		other:												
	291	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	299	other	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
8523. 52	000	- - "Smart cards"	u	0	0	0	0	0	0	0	0	0	0	0
8523. 59		- - Other:												
	100	Proximity cards and tags	u	0	0	0	0	0	0	0	0	0	0	0

			Unrecorded:											
	210	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	220	compact disc	u	0	0	0	0	0	0	0	0	0	0	0
	290	other	u	0	0	0	0	0	0	0	0	0	0	0
				Recorded:										
				for reproducing phenomena other than sound or image:										
	311	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	319	other	u	0	0	0	0	0	0	0	0	0	0	0
				other:										
	391	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	399	other	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
8523. 80		- Other:												
	100	Gramophone records	u	0	0	0	0	0	0	0	0	0	0	0
				Unrecorded:										
	210	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	220	compact disc	u	0	0	0	0	0	0	0	0	0	0	0
	290	other	u	0	0	0	0	0	0	0	0	0	0	0
				Recorded:										
				for reproducing phenomena other than sound or image:										
	311	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	319	other	u	0	0	0	0	0	0	0	0	0	0	0
				other:										
	391	for use in computer	u	0	0	0	0	0	0	0	0	0	0	0
	399	other	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0

(ih) in relation to Chapter 85, by deleting heading 85.24, subheadings 8524.10 000, 8524.31, 8524.31 100, 8524.31 900, 8524.32 000, 8524.39, 8524.39 100, 8524.39 900, 8524.40 000, 8524.51, 8524.51 100, 8524.51 200, 8524.51 900, 8524.52, 8524.52 100, 8524.52 200, 8524.52 900, 8524.53, 8524.53 100, 8524.53 200, 8524.53 900, 8524.60 000, 8524.91, 8524.91 100, 8524.91 900, 8524.99, 8524.99 100 and 8524 99 900 and the particulars relating to it;

(ii) in relation to Chapter 85, by substituting for heading 85.25, subheadings 8525.10, 8525.10 100, 8525.10 200, 8525.10 900, 8525.20, 8525.20 100, 8525.20 200, 8525.20 900, 8525.30 000 and 8525.40 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 85.25	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders.														
8525. 50	- Transmission apparatus:														
100	Central monitoring system	u	0	0	0	0	0	0	0	0	0	0	0	0	0
200	Telemetry monitoring system	u	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0	0	0	0
8525. 60	000 - Transmission apparatus incorporating reception apparatus	u	0	0	0	0	0	0	0	0	0	0	0	0	0
8525. 80	- Television cameras, digital cameras and video camera recorders:														
100	Television cameras	u	0	0	0	0	0	0	0	0	0	0	0	0	0
200	Still image video cameras and other video camera recorders;	u	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ij) in relation to heading 85.27 –

(i) in column (2) by deleting the words “**radio-telephony, radio-telegraphy or**” after “**Reception apparatus for**”;

- (ii) in column (2) after the heading 85.27 and the particulars relating to it, by deleting the words “including apparatus capable of receiving also radio-telephony or radio-telegraphy” after the words “- Radio-broadcast receivers capable of operating without an external source of power”;
- (iii) by substituting for subheadings 8527.31, 8527.31 110, 8527.31 190, 8527.31 211, 8527.31 212, 8527.31 219, 8527.31 291, 8527.31 299, 8527.32, 8527.32 110, 8527.32 190, 8527.32 210, 8527.32 290, 8527.39, 8527.39 110, 8527.39 190, 8527.39 210, 8527.39 290, 8527.90, 8527.90 100 and 8527.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 8527. 91	- Other: - - Combined with sound recording or reproducing apparatus: Mains operated :													
110	capable of receiving radio communication within the ranges (68- 87) MHz and (108- 174) MHz except those designed to receive meteorological broadcasts at spot frequencies	u	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0
190	other	u	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0
	AC/DC operated:													
210	portable	u	0	0	0	0	0	0	0	0	0	0	0	0
290	other	u	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	0

8527. 92	- - Not combined with sound recording or reproducing apparatus but combined with a clock:													
100	Mains operated	u	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	
900	Other	u	0	0	0	0	0	0	0	0	0	0	0	
8527. 99	- - Other:													
100	Mains operated	u	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0	
900	Other	u	0	0	0	0	0	0	0	0	0	0	0	”;

(ik) in relation to Chapter 85, by substituting for heading 85.28, subheadings 8528.12, 8528.12 112, 8528.12 113, 8528.12 119, 8528.12 122, 8528.12 129, 8528.12 900, 8528.13, 8528.13 110, 8528.13 120, 8528.13 900, 8528.21 000, 8528.22 000 and 8528.30 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 85.28	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus.													
	- Cathode ray tube monitors:													
8528. 41	000 - - Of a kind solely or principally used in a automatic data processing system of heading 84.71	u	0	0	0	0	0	0	0	0	0	0	0	0
8528. 49	000 - - Other	u	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0	0	
	- Other monitors:													

8528. 51	000	- - Of a kind solely or principally used in a automatic data processing system of heading 84.71	u	0	0	0	0	0	0	0	0	0	0
8528. 59	000	- - Other	u	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
		- Projectors:											
8528. 61	000	- - Of a kind solely or principally used in a automatic data processing system of heading 84.71	u	0	0	0	0	0	0	0	0	0	0
8528 69	000	- - Other	u	0	0	0	0	0	0	0	0	0	0
		- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:											
8528. 71		- - Not designed to incorporate a video display or screen:											
	100	Mains operated	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0
	200	Battery operated	u	0	0	0	0	0	0	0	0	0	0
	900	Other	u	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
8528. 72		- - Other, colour:											
	100	Mains operated	u	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0
	200	Battery operated	u	0	0	0	0	0	0	0	0	0	0
	900	Other	u	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0
8528. 73		- - Other, black and white or other monochrome:											
	100	Mains operated	u	0	0	0	0	0	0	0	0	0	0
	200	Battery operated	u	0	0	0	0	0	0	0	0	0	0
	900	Other	u	21.9	18.8	15.6	12.5	9.4	6.3	3.1	0	0	0

”;

(il) in relation to Chapter 85 –

(i) by substituting for heading 85.36 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 85.36	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibres, optical fibre bundles or cables.													

”;

(ii) by inserting after subheading 8536.69 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 8536. 70	- Connectors for optical fibres, optical fibre bundles or cables :													
	100 Of plastics	kg	27.3	24.5	21.8	19.1	16.4	13.6	10.9	8.2	5.5	2.7	0	
	200 Of ceramic	kg	0	0	0	0	0	0	0	0	0	0	0	
	300 Of copper	kg	0	0	0	0	0	0	0	0	0	0	0	

”;

(im) in relation to heading 85.38, by substituting for subheadings 8538.90 300, 8538.90 400, 8538.90 500 and 8538.90 600 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	300	For domestic use, for a current of less than 16 amps	kg	0	0	0	0	0	0	0	0	0	0	0
	400	For use in radio equipment	kg	0	0	0	0	0	0	0	0	0	0	0
	500	For use in electric fans	kg	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0
	600	For earth leakage circuit breaker	kg	0	0	0	0	0	0	0	0	0	0	0”;

(in) in relation to Chapter 85, by substituting for heading 85.42, subheadings 8542.10 000, 8542.21 000, 8542.29 000, 8542.60 000, 8542.70 000 and 8542.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	85.42	Electronic integrated circuits.												
		- Electronic integrated circuits:												
	8542. 31	- - Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits:												
		100 Monolithic integrated circuits	u	0	0	0	0	0	0	0	0	0	0	0
		200 Hybrid integrated circuits	u	0	0	0	0	0	0	0	0	0	0	0
		900 Other	u	0	0	0	0	0	0	0	0	0	0	0
	8542. 32	- - Memories:												

	100	Monolithic integrated circuits	u	0	0	0	0	0	0	0	0	0	0	0
	200	Hybrid integrated circuits	u	0	0	0	0	0	0	0	0	0	0	0
	900	Other	u	0	0	0	0	0	0	0	0	0	0	0
8542. 33		- - Amplifiers:												
	100	Monolithic integrated circuits	u	0	0	0	0	0	0	0	0	0	0	0
	200	Hybrid integrated circuits	u	0	0	0	0	0	0	0	0	0	0	0
	900	Other	u	0	0	0	0	0	0	0	0	0	0	0
8542. 39		- - Other:												
	100	Monolithic integrated circuits	u	0	0	0	0	0	0	0	0	0	0	0
	200	Hybrid integrated circuits	u	0	0	0	0	0	0	0	0	0	0	0
	900	Other	u	0	0	0	0	0	0	0	0	0	0	0
8542. 90	000	- Parts	u	0	0	0	0	0	0	0	0	0	0	0

”;

(io) in relation to heading 85.43 –

(i) in column (2) by deleting the words “- Particle accelerators:” after heading 85.43 and the particulars relating to it;

(ii) by substituting for subheadings 8543.11 000 and 8543.19 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 8543. 10 000	- Particle accelerators	u	0	0	0	0	0	0	0	0	0	0	0	0

”;

(iii) by substituting for subheadings 8543.40 000, 8543.81 000 and 8543.89 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 8543. 70	- Other machines and apparatus:														
100	Electric fence energisers	u	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(ip) in relation to heading 85.44 –

(i) in column (2) by substituting for the words “- Other electric conductors, for a voltage not exceeding 80V:” the words “- Other electric conductors, for a voltage not exceeding 1000V:” after subheading 8544 30 900 and the particulars relating to it;

(ii) by substituting for subheadings 8544.41, 8544.41 110, 8544.41 191, 8544.41 199, 8544.41 210, 8544.41 220, 8544.41 290, 8544.41 910, 8544.41 920, 8544 41 990, 8544.49, 8544.49 110, 8544.49 191, 8544.49 199, 8544.49 210, 8544.49 220, 8544.49 230, 8544.49 290, 8544.49 910, 8544.49 920, 8544.49 930, 8544.49 990, 8544.51, 8544.51 110, 8544.51 191, 8544.51 199, 8544.51 210, 8544.51 220, 8544.51 230, 8544.51 290, 8544.51 910, 8544.51 920, 8544.51 930, 8544.51 990, 8544.59, 8544.59 110, 8544.59 191, 8544.59 199, 8544.59 210, 8544.59 220, 8544.59 230, 8544.59 290, 8544.59 910, 8544.59 920, 8544.59 930 and 8544.59 990 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 8544. 42	Other electric conductors, for a voltage not exceeding 1000 V: - - Fitted with connectors:														
110	Telephone and telegraph (including radio relay) cables: submarine	kg	0	0	0	0	0	0	0	0	0	0	0	0	0

	other:												
191	plastics insulated	kg	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0
199	other	kg	0	0	0	0	0	0	0	0	0	0	0
	Power transfer wire, cable, bars, strip and the like:												
210	natural or synthetic rubber	kg	27.3	24.5	21.8	19.1	16.4	13.6	10.9	8.2	5.5	2.7	0
220	plastics insulated	kg	27.3	24.5	21.8	19.1	16.4	13.6	10.9	8.2	5.5	2.7	0
230	paper insulated	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
290	other	kg	0	0	0	0	0	0	0	0	0	0	0
	Other:												
910	natural or synthetic rubber insulated	kg	27.3	24.5	21.8	19.1	16.4	13.6	10.9	8.2	5.5	2.7	0
920	plastics insulated	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
930	paper insulated	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
990	other	kg	0	0	0	0	0	0	0	0	0	0	0
8544. 49	- - Other:												
	Telephone and telegraph (including radio relay) cables:												
110	submarine	kg	0	0	0	0	0	0	0	0	0	0	0
	other:												
	for voltage not exceeding 80 V:												
121	plastics insulated	kg	13.1	11.3	9.4	7.5	5.6	3.8	1.9	0	0	0	0
129	other	kg	0	0	0	0	0	0	0	0	0	0	0
	other:												
131	plastics insulated	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
139	other	kg	0	0	0	0	0	0	0	0	0	0	0
	Power transfer wire, cable, bars, strip and the like:												
210	natural or synthetic rubber insulated	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
220	plastics insulated	kg	27.3	24.5	21.8	19.1	16.4	13.6	10.9	8.2	5.5	2.7	0
230	paper insulated	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
290	other	kg	0	0	0	0	0	0	0	0	0	0	0
	Other:												

910	natural or synthetic rubber insulated	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
920	plastics insulated	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
930	paper insulated	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0
990	other	kg	0	0	0	0	0	0	0	0	0	0	0

(iq) in relation to heading 85.48, by substituting for subheading 8548.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 8548. 90	- Other:													
100	Electronic microassemblies	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0

(ir) in relation to heading 86.06, by deleting subheading 8606.20 000 and the particulars relating to it;

(is) in relation to heading 87.03 –

(i) by deleting subheading 8703.10 200 and the particulars relating to it;

(ii) by inserting after subheading 8703.21 400 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 500	Go-karts	u	0	0	0	0	0	0	0	0	0	0	0	0

(it) in relation to heading 87.04 in column (1) –

(i) by substituting for subheading “8704.10 219” subheading “8704.10 212”;

(ii) by substituting for subheading “8704.10 319” subheading “8704.10 312”;

(iu) in relation to heading 87.08 –

(i) in column (2) by deleting the words “- Brakes and servo-brakes and parts thereof:” after heading 8708.29 900 and the particulars relating to it;

(ii) by substituting for subheadings 8708.31, 8708.31 100, 8708.31 900, 8708.39, 8708.39 100 and 8708.39 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 8708. 30	- Brakes and servo-brakes; parts thereof:														
100	For motor vehicles of heading 87.01	kg	4.2	3.3	2.5	1.7	0.7	0	0	0	0	0	0	0	0
900	Other	kg	30	30	5 or CEPT rate w.i.t.l	5or CEPT rate w.i.t.l	0	0	0	0	0	0	0	0	0

”;

(iii) in column (2) of subheading 8708.40, by inserting the words “and parts thereof:” after the words “Gear boxes”;

- (iv) in column (2) of subheading 8708.50, by inserting the words “ , and non-driving axles; parts thereof” after the words “- Drive-axles with differential, whether or not provided with other transmission components”;
- (v) by deleting subheading 8708.60, 8708.60 100 and 8708.60 900 and the particulars relating to it;
- (vi) in column (2) of subheading 8708.80, by substituting for the words “- Suspension shock-absorbers” the words “- Suspension systems and parts thereof (including shock-absorbers)”;
- (vii) in column (2) of subheading 8708.92, by substituting for the words “- - Silencers and exhaust pipes:” the words “- - Silencers (mufflers)and exhaust pipes; parts thereof:”;
- (viii) in column (2) of subheading 8708.94, by inserting the words “; parts thereof” after the words “- - Steering wheels, steering columns and steering boxes”;
- (ix) by substituting for subheadings 8708.99, 8708.99 150, 8708.99 160, 8708.99 171, 8708.99 172, 8708.99 180, 8708.99 210, 8708.99 290, 8708.99 910, 8708.99 920, 8708.99 930 and 8708.99 940 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 8708. 99	- - Other:													
	Parts and accessories for motor vehicles falling within heading 87.01:													
	110 crown wheels and pinions	kg	0	0	0	0	0	0	0	0	0	0	0	0
	190 other	kg	5	5	5 or	5or	0	0	0	0	0	0	0	0
					CEPT	CEPT								

				rate	rate									
				w.i.t.l	w.i.t.l									
		Other parts and accessories:												
910	spokes and nipples	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	
920	crown wheels and pinions	kg	30	30	5 or	5 or	0	0	0	0	0	0	0	
				CEPT	CEPT									
				rate	rate									
				w.i.t.l	w.i.t.l									
930	automotive liquefied petroleum gas (LPG) cylinders	kg	0	0	0	0	0	0	0	0	0	0	0	”;

(iv) in relation to heading 87.11 –

(i) in column (1) by substituting for subheading “8711.30 200” subheading “8711.30 910”;

(ii) in column (1) by substituting for subheading “8711.30 310” subheading “8711.30 921”;

(iii) by substituting for subheading 8711.30 390 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 922	old	u	36	32	28	24	20	16	12	8	4	0	0	”;	

(iv) in column (1) by substituting for subheading “8711.40 200” subheading “8711.40 910”;

(v) in column (1) by substituting for subheading “8711.40 310” subheading “8711.40 921”;

(vi) by substituting for subheading 8711.40 390 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 922	old	u	35	30	25	20	15	10	5	0	0	0	0	”;

(vii) by substituting for subheading 8711.50 390 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 320	old	u	36	32	28	24	20	16	12	8	4	0	0	”;

(viii) in column (1) by substituting for subheading “8711.90 390” subheading “8711.90 320”;

(ix) in column (1) by substituting for subheading “8711.90 922” subheading “8711.90 921”;

(x) in column (1) by substituting for subheading “8711.90 923” subheading “8711.90 922”;

(xi) in column (1) by substituting for subheading “8711.90 924” subheading “8711.90 923”;

(xii) in column (1) by substituting for subheading “8711.90 925” subheading “8711.90 924”;

(xiii) in column (1) by substituting for subheading “8711.90 926” subheading “8711.90 925”;

(xiv) in column (1) by substituting for subheading “8711.90 927” subheading “8711.90 926”;

(iw) in relation to chapter 88, by substituting for heading 88.01, subheadings 8801.10 000 and 8801.90 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 8801. 00 000	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	u	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ix) in relation to subheading 8803.90 100 in column (2), by substituting for the words “For subheading 8802.60 100” the words “Of telecommunication satellites”;

(iy) in relation to heading 89.01, by deleting subheadings 8901.20 300 and 8901.30 300 and the particulars relating to it;

(iz) in relation to heading 90.06, by deleting subheadings 9006.20 000 and 9006.62 000 and the particulars relating to it;

(ja) in relation to Chapter 90, by deleting heading 90.09, subheadings 9009.11 000, 9009.12 000, 9009.21 000, 9009.22 000, 9009.30 000, 9009.91 000, 9009.92 000, 9009.93 000 and 9009.99 000 and the particulars relating to it;

(jb) in relation to heading 90.10 –

(i) in column (2) by deleting the words “**(including apparatus for the projection of circuit patterns on sensitised semi-conductor materials)**” after the words “**Apparatus and equipment for photographic (including cinematographic) laboratories**”;

(ii) in column (2) by deleting the words “- Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials:” after subheading 9010 10 000 and the particulars relating to it;

(iii) by deleting subheadings 9010.41 000, 9010.42 000 and 9010.49 000 and the particulars relating to it;

(jc) in relation to heading 90.18 –

(i) by substituting for subheading 9018.39 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 9018. 39	- - Other:														
100	Catheters	u	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(ii) by inserting after subheading 9018.90 200 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 9018. 90 300	Manually breast hand-pump	u	0	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(jd) in relation to heading 90.27 –

(i) by deleting subheading 9027.40 000 and the particulars relating to it;

(ii) by substituting for subheading 9027.80 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 9027. 80	- Other instruments and apparatus:														
100	Coagulometers	u	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0	0	0	0”;

(je) in relation to heading 90.30 –

(i) by substituting for subheadings 9030.20 000, 9030.31 000 and 9030.39 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 9030. 20 000	- Oscilloscopes and oscillographs	u	0	0	0	0	0	0	0	0	0	0	0	0	0
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power:														

9030.31	000	- - Multimeters without a recording device	u	0	0	0	0	0	0	0	0	0	0	0	0
9030.32	000	- - Multimeters with a recording device	u	0	0	0	0	0	0	0	0	0	0	0	0
9030.33	000	- - Other, without a recording device	u	0	0	0	0	0	0	0	0	0	0	0	0
9030.39	000	- - Other, with a recording device	u	0	0	0	0	0	0	0	0	0	0	0	0

(ii) in column (1) by substituting for subheading “9030.83 000” subheading “9030.84 000”;

(jf) in relation to heading 90.31 –

(i) by deleting subheading 9031.30 000 and the particulars relating to it;

(ii) by substituting for subheading 9031.49 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 9031.49	- - Other:														
100	Profile projectors	u	0	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	u	0	0	0	0	0	0	0	0	0	0	0	0	0

(ig) in relation to heading 91.01, by deleting subheading 9101.12 000 and particulars relating to it;

(jh) in relation to heading 91.06 –

(i) by deleting subheading 9106.20 000 and the particulars relating to it;

(ii) by substituting for subheading 9106.90 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 100	- - Parking meters	u	0	0	0	0	0	0	0	0	0	0	0	0	”;

(ji) in relation to Chapter 92, by deleting subheading 9203.00 000 and the particulars relating to it;

(jj) in relation to Chapter 92, by deleting heading 92.04, subheadings 9204.10 000 and 9204.20 000 and the particulars relating to it;

(jk) in relation to heading 92.09, by deleting subheadings 9209.10 000, 9209.20 000 and 9209.93 000 and the particulars relating to it;

(jl) in relation to heading 94.01 –

(i) by substituting for subheading 9401.50 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 9401. 51 000	- Seats of cane, osier, bamboo or similar materials: - - Of bamboo or rattan	u	0	0	0	0	0	0	0	0	0	0	0	0	”

9401.59 000 - - Other u 0 0 0 0 0 0 0 0 0 0 0 0 0 0 ”;

(ii) by substituting for subheading 9401.90 000 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“ 9401.90	- Parts:													
100	For subheading 9401.20 000	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0 ”;

(jm) in relation to heading 94.03, by substituting for subheadings 9403.80, 9403.80 110, 9403.80 120, 9403.80 130, 9403.80 140, 9403.80 190, 9403.80 200, 9403.80 910, 9403.80 990, 9403.90 and 9403.90 100 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
“	- Furnitures of other materials, including cane, osier, bamboo or similar materials:													
9403.81	- - Of bamboo or rattan:													
100	Of a kind used in parks, gardens or vestibules	kg	0	0	0	0	0	0	0	0	0	0	0	0
200	Fume cupboard for use in medical laboratory	kg	0	0	0	0	0	0	0	0	0	0	0	0
300	Baby walker	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0

9403. 89	- - Other:													
100	Of a kind used in parks, gardens or vestibules	kg	0	0	0	0	0	0	0	0	0	0	0	0
200	Fume cupboard for use in medical laboratory	kg	0	0	0	0	0	0	0	0	0	0	0	0
300	Baby walker	kg	0	0	0	0	0	0	0	0	0	0	0	0
900	Other	kg	0	0	0	0	0	0	0	0	0	0	0	0
9403. 90	- Parts:													
100	For baby walker	kg	0	0	0	0	0	0	0	0	0	0	0	0

(jn) in relation to Chapter 95, by deleting heading 95.01, subheadings 9501.00 100, 9501.00 200, 9501.00 300, 9501.00 911, 9501.00 912, 9501.00 919, 9501.00 991, 9501.00 992 and 9501.00 999 and the particulars relating to it;

(jo) in relation to Chapter 95, by deleting heading 95.02, subheadings 9502.10 000, 9502.91 000, and 9502.99 000 and the particulars relating to it;

(jp) in relation to Chapter 95, by substituting for heading 95.03, subheadings 9503.10 000, 9503.20 000, 9503.30 000, 9503.41 000, 9503.49 000, 9503.50 000, 9503.60 000, 9503.70 000, 9503.80 000, 9503.90, 9503.90 110, 9503.90 190 and 9503.90 900 and the particulars relating to it the following items:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
" 9503. 00	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.													
100	Tricycles	kg	0	0	0	0	0	0	0	0	0	0	0	0

200	Other wheeled toys; dolls' carriages	kg	0	0	0	0	0	0	0	0	0	0	0
300	Dolls including parts and accessories	kg	0	0	0	0	0	0	0	0	0	0	0
400	Reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds	u	0	0	0	0	0	0	0	0	0	0	0
500	Other toys	u	0	0	0	0	0	0	0	0	0	0	0
	Parts:												
910	for subheading 9503.00 100 for subheading 9503.00 200:	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
991	spokes and nipples	kg	17.5	15	12.5	10	7.5	5	2.5	0	0	0	0
999	other	kg	0	0	0	0	0	0	0	0	0	0	0

”;

(jq) in relation to subheading 9504.20 in column (2), by inserting the words “of all kinds” after the words “- Articles and accessories for billiards”;

(jr) in relation to heading 95.04, by substituting subheading 9504 30 and the particulars relating to it with the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty											
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
9504. 30	- Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than bowling alley equipment:													

”;

(js) in relation to heading 96.08, by inserting after subheading 9608.99 100 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
“ 200	Duplicating stylos	kg	0	0	0	0	0	0	0	0	0	0	0	0	”;

(jt) in relation to chapter 96, by substituting for heading 96.14, subheadings 9614.20 000 and 9614.90 000 and the particulars relating to it the following item:

(1) Heading / Subheading	(2) Description	(3) Unit of Quantity	(4) Rate of Duty												
			2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016		
9614. 00 000	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.	kg	26.3	22.5	18.8	15	11.3	7.5	3.8	0	0	0	0	0	”;

(ju) in relation to subheadings –

1517.90 524
1517.90 529
1518.00 231
1518.00 239

in column (3), by substituting for the word “kg” the word “tonne” ;

(jv) in relation to subheadings –

2103.10 000
 2103.20 000
 2707.10 000
 2842.90 210
 3819.00 000
 3824.90 200
 3824.90 300
 9613.90 110

in column (3), by substituting for the word “l” the word “kg”;

(jw) in relation to subheadings –

4015.11 000
 4015.19 000
 4203.21 100
 4203.21 900
 4203.29 000

in column (3), by substituting for the word “2u” the word “kg”;

(jx) in relation to subheadings –

4415.10 000
 4415.20 000
 8441.10 100
 8714.95 100
 8714.95 900

in column (3), by substituting for the word “kg” the word “u”;

(jy) in relation to subheadings –

0410.00 100

0410.00 200

0410.00 900

0801.19 100

0801.19 900

9609.10 000

9609.20 000

9609.90 200

9609.90 900

9615.11 100

9615.11 200

9615.19 000

9615.90 100

9615.90 200

9615.90 300

9615.90 900

in column (3), by substituting for the words “100u” the words “kg”;

(jz) in relation to subheadings –

0602.90 100

0602.90 200

0602.90 300

0602.90 900
0803.00 100
0803.00 200
0803.00 300
0803.00 400
0803.00 900
0804.30 000
0804.50 100
0804.50 200
0804.50 300
0805.90 000
0807.11 000
0807.19 000
0807.20 100
0807.20 900
0810.50 000
0810.60 000
0810.90 110
0811.10 100
0811.10 200
0811.20 100
0811.20 200
0811.90 100
0811.90 200
0813.50 400
0813.50 500

0813.50 600
0813.50 990
0814.00 000
1001.10 000
1001.90 100
1001.90 900
1005.10 000
1005.90 000
1104.19 100
1104.19 900
1104.23 000
1207.99 100
1401.20 100
1401.20 910
1401.20 920
1401.20 990
1501.00 100
1507.90 100
1507.90 900
1508.10 000
1508.90 100
1508.90 900
1513.11 000
1513.19 000
1513.21 900

1513.29 910
1513.29 990
1516.10 110
1516.10 190
1516.10 900
1516.20 111
1516.20 112
1516.20 113
1516.20 114
1516.20 115
1516.20 120
1516.20 150
1516.20 181
1516.20 182
1516.20 183
1516.20 191
1516.20 192
1516.20 193
1516.20 199
1516.20 910
1516.20 920
1516.20 930
1516.20 990
1517.10 100

1517.10 200
1517.90 100
1517.90 200
1518.90 300
1517.90 510
1517.90 521
1517.90 522
1517.90 550
1517.90 551
1517.90 552
1517.90 553
1517.90 554
1517.90 555
1517.90 556
1517.90 557
1517.90 558
1517.90 559
1517.90 560
1517.90 561
1517.90 590
1517.90 600
1517.90 900
1518.00 110
1518.00 190

1518 00 210
1518 00 220
1518.00 260
1518.00 261
1518.00 262
1518.00 263
1518.00 264
1518.00 265
1518.00 266
1518.00 267
1518.00 268
1518.00 269
1518.00 270
1518.00 271
1518.00 290
1520.00 000
1521.10 000
1521.90 000
1522.00 000
1701.11 100
1701.11 200
1701.11 300
1701.11 400
1701.12 100

1701.12 200
1701.12 300
1701.12 400
1701.91 000
1701.99 000
1702.11 100
1702.11 200
1702.19 100
1702.19 200
1702.20 100
1702.20 200
1702.30 100
1702.40 100
1702.40 200
1702.50 000
1702.60 100
1702.90 110
1702.90 190
1702.90 200
1702.90 900
1801.00 000
2008.19 100
2008.20 100
2008.20 990

2008.30 100

2008.40 100

2008.50 100

2008.60 100

2008.70 100

2008.80 100

2008.92 100

2008.99 100

2501.00 000

2502.00 000

2503.00 000

2504.10 000

2504.90 000

2505.10 000

2505.90 000

2506.10 000

2507.00 000

2508.10 000

2508.30 000

2508.50 000

2508.60 000

2508.70 000

2509.00 000

2510.10 000

2510.20 000
2511.10 000
2511.20 000
2512.00 000
2513.20 000
2514.00 000
2515.11 000
2515.12 000
2515.20 000
2516.11 000
2516.12 000
2516.90 000
2517.10 000
2517.20 000
2517.30 000
2517.41 000
2517.49 000
2518.10 000
2518.20 000
2518.30 000
2519.10 000
2519.90 000
2520.10 000
2520.20 100

2520.20 900
2521.00 000
2522.10 000
2522.20 000
2522.30 000
2525.10 000
2525.20 000
2525.30 000
2526.10 100
2526.10 200
2526.20 100
2526.20 200
2528.10 000
2528.90 100
2528.90 900
2529.10 100
2529.10 900
2529.21 000
2529.22 000
2529.30 000
2530.10 000
2530.20 000
2530.90 100
2530.90 900

2601.11 100
2601.11 900
2601.12 100
2601.12 900
2601.20 000
2602.00 000
2603.00 000
2604.00 000
2605.00 000
2606.00 000
2607.00 000
2608.00 000
2609.00 000
2610.00 000
2611.00 100
2611.00 200
2611.00 900
2612.10 000
2612.20 100
2612.20 900
2613.10 000
2613.90 000
2614.00 100

2614.00 900

2615.10 100

2615.10 900

2615.90 110

2615.90 120

2615.90 190

2615.90 200

2616.10 000

2616.90 100

2616.90 200

2616.90 900

2617.10 000

2617.90 100

2617.90 900

2619.00 000

2620.11 000

2620.19 000

2620.21 000

2620.29 000

2620.30 000

2620.40 000

2620.60 000

2620.91 000

2620.99 100

2620.99 200
2620.99 900
2621.10 000
2621.90 100
2621.90 900
2701.12 000
2701.19 000
2701.20 000
2702.10 000
2702.20 000
2703.00 000
2704.00 100
2704.00 200
2704.00 300
2705.00 000
2706.00 000
2707.20 000
2707.30 000
2707.40 000
2707.50 000
2707.91 000
2708.10 000
2708.20 000
2709.00 100
2709.00 900

2710.11 100
2710.11 213
2710.11 214
2710.11 215
2710.11 219
2710.11 221
2710.11 229
2710.11 300
2710.11 410
2710.11 420
2710.11 431
2710.11 432
2710.11 433
2710.11 490
2710.19 110
2710.19 190
2710.19 200
2710.19 310
2710.19 390
2710.19 410
2710.19 490
2710.19 510
2710.19 520
2710.19 530
2710.19 540

2710.19 590
2710.91 000
2710.99 000
2711.12 000
2711.13 000
2711.14 000
2711.19 000
2712.10 000
2712.20 000
2712.90 000
2713.11 000
2713.12 000
2713.20 000
2713.90 000
2714.10 000
2714.90 000
2715.00 100
2715.00 900
2806.10 000
2806.20 000
2807.00 000
2808.00 000
2809.10 000
2809.20 110

2809.20 190

2809.20 910

2809.20 990

2810.00 100

2810.00 200

2811.11 000

2811.19 900

2811.21 000

2811.22 000

2811.29 900

2812.10 000

2812.90 000

2813.10 000

2813.90 000

2814.10 000

2814.20 000

2815.11 000

2815.12 000

2815.20 000

2815.30 000

2816.10 000

2816 40 000

2817.00 000

2818.10 000

2818.20 000

2818.30 000

2819.10 000

2819.90 000

2820.10 000

2820.90 000

2821.10 000

2821.20 000

2822.00 000

2823.00 000

2824.10 000

2824.90 000

2825.10 000

2825.20 000

2825.30 000

2825.40 000

2825.50 000

2825.60 000

2825.70 000

2825.80 000

2825.90 000

2826.12 000

2826.19 000

2826.30 000

2826.90 000

2827.10 000

2827.20 000

2827.31 000

2827.32 000

2827.35 000

2827.41 000

2827.49 000

2827.51 000

2827.59 000

2827.60 000

2828.10 000

2828.90 100

2828.90 900

2829.11 000

2829.19 000

2829.90 000

2830.10 000

2830.90 000

2831.10 000

2831.90 000

2832.10 000

2832.20 000

2832.30 100

2832.30 900

2833.11 000

2833.19 100

2833.19 900

2833.21 000

2833.22 000

2833.24 000

2833.25 000

2833.29 000

2833.30 000

2839.11 000

2839.19 000

2842 90 220

2905.11 000

3101.00 110

3101.00 190

3101.00 910

3101.00 990

3102.10 000

3102.21 000

3102.29 000

3102.30 000

3102.40 100

3102.40 900

3102.50 000

3102.60 000

3102.80 000

3102.90 100

3102.90 900

3103.10 000

3103.90 000

3104.20 000

3104.30 000

3104.90 000

3105.10 110

3105.10 120

3105.10 130

3105.10 140

3105.10 190

3105.10 910

3105.10 920

3105.10 930

3105.10 940

3105.10 990

3105.20 000

3105.30 000

3105.40 000

3105.51 000

3105.59 000

3105.60 000

3105.90 000

4001.10 111

4001.10 112

4001.10 113

4001.10 114

4001.10 119

4001.10 120

4001.10 130

4001.10 190

4001.10 211

4001.10 219

4001.10 220

4001.10 230

4001.10 240

4001.10 290

4001.10 900

4001.21 100

4001.21 200

4001.21 300

4001.21 400

4001.21 500

4001.21 600

4001.21 700

4001.21 900

4001.22 110

4001.22 120

4001.22 130

4001.22 190

4001.22 210

4001.22 220

4001.22 230

4001.22 290

4001.22 310

4001.22 320

4001.22 330

4001.22 390

4001.22 410

4001.22 420

4001.22 490

4001.22 510

4001.22 590

4001.29 100

4001.29 911

4001.29 912

4001.29 913

4001.29 914

4001.29 915

4001.29 919

4001.29 921

4001.29 929

4001.29 930

4001.29 941

4001.29 942

4001.29 943

4001.29 951

4001.29 952

4001.29 953

4001.29 954

4001.29 955

4001.29 961

4001.29 962

4001.29 963

4001.29 964

4001.29 965

4001.29 966

4001.29 971

4001.29 972

4001.29 973

4001.29 974

4001.29 975

4001.29 976
4001.29 977
4001.29 981
4001.29 982
4001.29 989
4001.29 991
4001.29 999
4401.10 000
4401.21 000
4401.22 000
4401.30 000
4404.10 100
4404.10 900
4404.20 100
4404.20 900
4802.10 000
6906.00 000
7201.10 000
7201.20 000
7201.50 000
7202.11 000
7202.19 000
7202.21 000
7202.29 000

7202.30 000

7202.41 000

7202.49 000

7202.50 000

7202.60 000

7202.70 000

7202.80 000

7202.91 000

7202.92 000

7202.93 000

7202.99 100

7202.99 900

7203.10 000

7203.90 000

7204.10 000

7204.21 000

7204.29 000

7204.30 000

7204.41 100

7204.41 900

7204.49 100

7204.49 900

7204.50 000

7205.10 000

7205.21 000
7205.29 000
7206.10 100
7206.10 900
7206.90 000
7207.11 100
7207.11 900
7207.12 100
7207.12 900
7207.19 100
7207.19 900
7207.20 110
7207.20 190
7207.20 910
7207.20 990
7208.10 000
7208.39 910
7208.54 910
7208.90 200
7208.90 910
7209.15 000
7209.16 000
7209.17 000
7209.18 100

7209.18 910
7209.18 990
7209.25 000
7209.26 000
7209.27 000
7209.28 100
7209.28 910
7209.28 990
7209.90 100
7209.90 200
7209.90 900
7210.11 100
7210 11 900
7210.12 100
7210.12 900
7210.20 100
7210.20 910
7210.20 920
7210.30 100
7210.30 910
7210.30 920
7210.30 990
7210.41 100

7210.41 910
7210.41 990
7210.49 100
7210.49 910
7210.49 990
7210.50 000
7210.61 110
7210.61 210
7210.61 220
7210.61 910

7210.61 921
7210.61 922
7210.69 100
7210.69 910
7210.69 920
7210.70 100
7210.70 910
7210.70 920
7210.90 100
7210.90 910
7210.90 920
7211.13 110
7211.13 121

7211.13 129
7211.13 190
7211.13 910
7211.13 921
7211.13 929
7211.13 940
7211.13 990
7211.14 110
7211.14 121
7211.14 122
7211.14 129
7211.14 190
7211.14 910
7211.14 921
7211.14 922
7211.14 929
7211.14 930
7211.14 950
7211.14 990
7211.19 111
7211.19 112
7211.19 119
7211.19 911
7211.19 912
7211.19 919

7211.19 920
7211.19 940
7211.19 991
7211.23 110
7211.23 120
7211.23 190
7211.23 300
7211.23 910
7211.23 990
7211.29 111
7211.29 112
7211.29 119
7211.29 130
7211.29 191
7211.29 199
7211.29 211
7211.29 212
7211.29 219
7211.29 290
7211.90 111
7211.90 112
7211.90 119
7211.90 190
7211.90 911

7211.90 919

7211.90 930

7211.90 991

7211.90 999

7212.10 110

7212.10 121

7212.10 122

7212.10 129

7212.10 190

7212.10 911

7212.10 912

7212.10 919

7212.10 990

7212.20 110

7212.20 121

7212.20 122

7212.20 129

7212.20 190

7212.20 911

7212.20 912

7212.20 919

7212.20 991

7212.20 990

7212.30 110

7212.30 121

7212.30 122

7212.30 129

7212.30 190

7212.30 912

7212.30 919

7212.30 991

7212.30 999

7212.40 110

7212.40 121

7212.40 122

7212.40 129

7212.40 190

7212.40 911

7212.40 912

7212.40 919

7212.40 991

7212.40 992

7212.50 110

7212.50 121

7212.50 122

7212.50 129

7212.50 190

7212.50 911

7212.50 912

7212.50 919

7212.50 991

7212.50 992

7212.60 110

7212.60 121

7212.60 122

7212.60 129

7212.60 190

7212.60 911

7212.60 912

7212.60 919

7212.60 991

7212.60 992

7213.10 000

7213.20 000

7213.91 000

7213.99 000

7214.10 110

7214.10 190

7214.10 910

7214.10 990

7214.20 110

7214.20.190

7214.20.910

7214.20.990

7214.30.100

7214.30.900

7214.91.100

7214.91.900

7214.99.110

7214.99.190

7214.99.910

7214.99.990

7215.10.100

7215.10.900

7215.50.110

7215.50.190

7215.50.910

7215.50.990

7215.90.100

7215.90.900

7216.10.100

7216.10.900

7216.21.100

7216.21.900

7216.22 100
7216.22 900
7216.31 100
7216.31 900
7216.32 100
7216.32 900
7216.33 100
7216.33 911
7216.33 919
7216.33 991
7216.33 999
7216.40 100
7216.40 910
7216.40 990
7216.50 111
7216.50 112
7216.50 191
7216.50 192
7216.50 211
7216.50 219
7216.50 221
7216.50 229
7216.61 111
7216.61 112

7216.61 191

7216.61 192

7216.61 211

7216.61 219

7216.69 111

7216.69 112

7216.69 191

7216.69 192

7216.69 211

7216.69 219

7216.91 111

7216.91 112

7216.91 191

7216.91 192

7216.91 211

7216.91 219

7216.91 300

7216.99 111

7216.99 112

7216.99 191

7216.99 192

7216.99 211

7216.99 219

7216.99 300

7217.10 000

7217.20 000

7217.30 000

7217.90 000

7218.10 000

7218.91 000

7218.99 000

7219.11 000

7219.12 000

7219.13 000

7219.21 000

7219.22 000

7219.23 000

7219.24 000

7219.31 000

7219.32 000

7219.33 000

7219.34 000

7219.35 000

7219.90 000

7220.11 100

7220.11 210

7220.11 220

7220.11 290

7220.11 900

7220.12 110

7220.12 120

7220.12 190

7220.12 900

7220.20 110

7220.20 120

7220.20 190

7220.20 900

7220.90 110

7220.90 120

7220.90 190

7220.90 900

7221.00 000

7222.11 000

7222.19 000

7222.20 100

7222.20 900

7222.30 100

7222.30 900

7222.40 110

7222.40 120
7222.40 211
7222.40 219
7222.40 221
7222.40 229
7222.40 300
7223.00 000
7224.10 000
7224.90 000
7225.11 000
7225.19 000
7225.30 000
7225.40 000
7225.50 000
7225.91 000
7225.92 000
7225.99 000
7226.11 110
7226.11 190
7226.11 900
7226.19 110
7226.19 190
7226.19 900

7226.20 110

7226.20 120

7226.20 190

7226.20 900

7226.91 110

7226.91 120

7226.91 190

7226.91 900

7226.92 110

7226.92 120

7226.92 190

7226.92 900

7226.99 110

7226.99 120

7226.99 190

7226.99 900

7227.10 000

7227.20 000

7228.10 100

7228.10 900

7228.20 100

7228.20 900

7228.30 100

7228.30 900

7228.40 100

7228.40 900

7228.50 100

7228.50 900

7228.60 100

7228.60 900

7228.70 110

7228.70 120

7228.70 211

7228.70 219

7228.70 221

7228.70 229

7228.70 300

7228.80 100

7228.80 910

7229.20 100

7229.20 900

7229.90 100

7301.10 000

7301.20 000

7302.10 000

7302.30 000

7302.40 000

7302.90 100

7302.90 900

7303.00 000

7304.29 000

7304.31 100

7304.31 900

7304.39 100

7304.39 900

7304.41 100

7304.41 900

7304.49 100

7304.49 900

7304.51 100

7304.51 900

7304.59 100

7304.59 900

7304.90 100

7304.90 900

7305.12 000

7305.19 000

7305.20 000

7305.31 000

7305.39 000

7305.90 000

7306.30 000

7306.40 000

7306.50 000

7306.90 000

7307.11 000

7307.19 000

7307.21 100

7307.21 900

7307.22 100

7307.22 900

7307.23 100

7307.23 900

7307.29 100

7307.29 900

7307.91 100

7307.91 900

7307.92 100

7307.92 900

7307.93 100

7307.93 900

7307.99 100

7307.99 900

7308.10 100

7308.10 900

7308.20 100

7308.20 900

7308.30 100

7308.30 900

7308.40 100

7308.40 900

7308.90 100

7308.90 910

7308.90 990

7309.00 110

7309.00 190

7309.00 900

7312.10 000

7312.90 000

7313.00 000

7314.12 000

7314.14 000

7314.19 000

7314.20 000

7314.31 000

7314.39 000

7314.41 000

7314.42 000

7314.49 000

7314.50 000

7315.11 100

7315.11 910

7315.11 920

7315.11 990

7315.12 100

7315.12 900

7315.19 100

7315.19 200

7315.19 300

7315.19 900

7315.20 100

7315.20 900

7315.81 100

7315.81 900

7315.82 100

7315.82 900

7315.89 100

7315.89 900

7315.90 100

7315.90 900

7316.00 000

7317.00 100

7317.00 900

7321.90 100

7321.90 900

7323.10 000

7323.91 100

7323.91 900

7323.92 000

7323.93 100

7323.93 900

7323.94 000

7323.99 100

7323.99 900

7324.90 910

7324.90 920

7324.90 930

7324.90 990

7325.10 100

7325.10 900

7325.91 000

7325.99 100

7325.99 900

7326.11 000

7326.19 000

7326.20 100

7326.20 900

7326.90 110

7326.90 190

7326.90 200

7326.90 300

7326.90 400

7326.90 500

7326.90 600

7326.90 700

7326.90 900

7402.00 000

7403.11 000

7403.12 000

7403.13 000

7403.19 000

7403.21 000

7403.22 000

7403.29 000

7404.00 000

7405.00 000

7406.10 000

7406.20 000

7407.10 100

7407.10 910

7407.10 990

7407.21 000

7407.29 000

7408.11 000

7408.19 000

7408.21 000

7408.22 000

7408.29 000

7409.11 000

7409.19 000

7409.21 000

7409.29 000

7409.31 000

7409.39 000

7409.40 000

7409.90 000

7410.11 000

7410.12 000

7410.21 000

7410.22 000

7411.10 000

7411.21 000

7411.22 000

7411.29 000

7412.10 000

7412.20 100

7412.20 200

7412.20 900

7413.00 000

7415.10 000

7415.21 000

7415.29 000

7415.33 100

7415.33 900

7415.39 000

7418.11 000

7418.19 100

7418.19 200

7418.19 900

7418.20 000

7419.10 000

7419.91 000

7419.99 100

7419.99 900

7501.10 000

7501.20 000

7502.10 000

7502.20 000

7503.00 000

7504.00 000

7505.11 000

7505.12 000

7505.21 000

7505.22 000

7506.10 000

7506.20 000

7507.11 000

7507.12 000

7507.20 000

7508.10 000

7508.90 000

7601 10 000

7601.20 000

7602.00 000

7603.10 000

7603.20 000

7604.10 000

7604.21 000

7604.29 000

7605.11 000

7605.19 000

7605.21 000

7605.29 000

7607.11 000

7607.19 000

7607.20 100

7607.20 900

7608.10 000

7608.20 000

7609.00 000

7610.10 100

7610.10 900

7610.90 000

7611.00 000

7612.10 100

7612.10 200

7612.10 900

7612.90 100

7612.90 200

7612.90 900

7613.00 000

7614.10 000

7614.90 100

7614.90 900

7615.11 000

7615.19 000

7615.20 100

7615.20 900

7616.10 000

7616.91 000

7616.99 100

7616.99 200

7616.99 300

7616.99 900

7901.11 100

7901.11 900

7901.12 100

7901.12 900

7901.20 100

7901.20 900

7902.00 000

7903.10 000

7903.90 000

7904.00 000

7905.00 000

8001.10 000

8001.20 100

8001.20 900

8002.00 000

8003.00 000
8007.00 110
8007.00 120
8007.00 190
8007.00 900
8101.10 100
8101.10 200
8101.94 000
8101.96 000
8101.97 000
8101.99 000
8102.10 100
8102.10 200
8102.94 000
8102.95 000
8102.96 000
8102.97 000
8102.99 000
8103.20 000
8103.30 000
8103.90 000
8104.11 000
8104.19 000
8104.20 000

8104.30 000

8104.90 000

8105.20 000

8105.30 000

8105.90 000

8106.00 100

8106.00 200

8106.00 900

8107.20 000

8107.30 000

8107.90 000

8108.20 000

8108.30 000

8108.90 000

8109.20 000

8109.30 000

8109.90 000

8110.10 000

8110.20 000

8110.90 000

8111.00 100

8111.00 200

8111.00 900

8112.12 000

8112.13 000

8112.19 000

8112.21 000

8112.22 000

8112.29 000

8112.51 000

8112.52 000

8112.59 000

8112.92 100

8112.92 200

8112.92 310

8112.92 320

8112.99 000

8113.00 100

8113.00 900

in column (3), by substituting for the words “tonne” the words “kg”;

(ka) relation to subheadings -

3922.10 100

3922.20 000

3922.90 110

3922.90 190

3922.90 900

3926 90 920

4010.11 000

4010.12 000

4110.19 000

4010.35 000

4010.36 000

4010.39 900

4012.90 110

4012.90 120

4012.90 200

4012.90 900

4014.10 000

4014.90 100

4014.90 200

4014.90 300

4014.90 900

4015 90 000

4202.31 000

4202.32 000

4202.39 100

4202.39 200

4202.39 300

4202.39 400

4202.39 500

4202.39 600

4202.39 700

4202.39 800

4202.39 900

4202 91 100

4202 91 900

4202 92 100

4202 92 900

4202.99 100

4202.99 200

4202.99 300

4202.99 400

4202.99 500

4202.99 600

4202.99 700

4202.99 800

4202.99 900

4203.30 000

4203.40 000

4901.10 000

4901.91 000

4901.99 000

4902.10 000

4902.90 000

4903.00 000

4904.00 000

4905.10 000

4905.91 000

4905.99 000

4910.00 110

4910.00 120

4910.00 130

4910.00 140

4910.00 150

4910.00 160

4910.00 170

4910.00 190

4910.00 900

6111.20 000

6111.30 000

6111.90 000

6114.20 000

6114.30 000

6114.90 000

6115.99 000

6116.10 000

6116.91 000

6116.92 000
6116.93 000
6116.99 000
6117.90 000
6207.91 100
6207.91 900
6207.99 000
6208.91 000
6208.92 000
6208.99 000
6209.20 000
6209.30 000
6209.90 000
6210.10 000
6210.40 000
6210.50 000
6211.32 000
6211.33 000
6211.39 000
6211.41 000
6211.42 100
6211.42 900
6211.43 100
6211.43 200

6211.43 900

6211.49 100

6211.49 900

6212.10 100

6212.10 900

6212.20 000

6212.30 000

6212.90 100

6212.90 200

6212.90 300

6212.90 900

6213.20 000

6213.90 000

6215.10 000

6215.20 000

6215.90 000

6216.00 100

6216.00 200

6216.00 300

6216.00 900

6217.10 000

6217.90 000

6301.20 100

6301.20 900

6301.30 100

6301 30 900

6301.40 000
6301.90 000
6302.10 000
6302.21 000
6302.22 000
6302.29 000
6302.31 000
6302.32 000
6302.39 000
6302.40 000
6302.51 000
6302.53 000
6302.59 000
6302.91 100
6302.91 900
6302.93 100
6302.93 200
6302.93 300
6302.93 900
6302.99 100
7011.10 000
7011.90 000
7310.10 100
7310.10 910

7310.10 990
7310.21 100
7310.21 910
7310.21 990
7310.29 100
7310.29 910
7310.29 990
7311.00 100
7311.00 910
7311.00 990
7321.90 200
7321.90 300
7322.11 000
7322.19 000
7322.90 000
7324.10 100
7324.10 900
7324.21 100
7324.21 900
7324.29 100
7324.29 900
7324.90 100
7324.90 200
7324.90 810

7324.90 890

8201.10 000

8201.20 000

8201.30 100

8201.30 900

8201.40 000

8201.50 000

8201.60 000

8201.90 000

8202.10 100

8202.10 900

8202.20 000

8202.31 000

8202.39 000

8202.40 000

8202.91 000

8202.99 100

8202.99 910

8202.99 990

8203.10 000

8203.20 000

8203.30 000

8204.11 000

8204.12 000

8204.20 000

8205.10 000

8205.20 000

8205.30 000

8205.40 000

8205.51 000

8205.59 000

8205.60 000

8205.70 000

8205.80 000

8205.90 000

8207.13 000

8207.19 000

8207.20 000

8207.30 000

8207.40 000

8207.50 000

8207.60 000

8207.70 000

8207.80 000

8207.90 000

8208.10 000

8208.20 000

8208.30 000

8208.40 000

8208.90 000

8210.00 000

8212.90 000

8214.10 000

8214.20 000

8214.90 000

8215.10 100

8215.10 210

8215.10 290

8215.10 900

8215.20 110

8215.20 190

8215.20 900

8215.91 100

8215.91 900

8215.99 000

8301.10 100

8301.10 910

8301.10 990

8301.20 100

8301.20 910

8301.20 990

8301.30 000

8301.50 100

8301.50 910

8301.50 990

8301.60 000

8301.70 000

8303.00 100

8303.00 900

8401.10 000

8401.20 000

8401.30 000

8402.11 000

8402.12 000

8402.19 000

8402.20 000

8404.10 100

8404.10 900

8404.20 000

8405.10 000

8416.10 000

8416.20 000

8416.30 000

8418.69 100

8418.69 900

8433.90 900
8449.00 100
8449.00 900
8475.90 000
8476.90 000
8480.10 000
8480.20 000
8480.30 100
8480.30 200
8480.30 300
8480.30 400
8480.30 900
8480.41 000
8480.49 000
8480.50 000
8480.60 000
8480.71 000
8480.79 000
8509.90 000
8529.10 110
8529.10 190
8529.10 200
8529.10 900

8532.10 000

8532.21 000

8532.22 000

8532.23 000

8532.24 000

8532.25 000

8532.29 000

8532.30 000

8533.10 000

8533.21 000

8533.29 000

8533.31 000

8533.39 000

8533.40 000

8534.00 000

8535.10 000

8535.21 100

8535.21 900

8535.29 100

8535.29 900

8535.30 000

8535.40 000

8535.90 100

8535.90 200

8535.90 300

8535.90 900

8536.10 100

8536.10 910

8536.10 920

8536.10 930

8536.10 990

8536.20 100

8536.20 910

8535.20 920

8536.20 930

8536.20 990

8536.30 100

8536.30 200

8536.30 300

8536.30 900

8536.41 100

8536.41 200

8536.41 300

8536.41 900

8536.49 100

8536.49 200

8536.49 300

8536.49 900

8536.50 100

8536.50 210

8536.50 220

8536.50 910

8536.50 920

8536.50 930

8536.50 990

8536.61 100

8536.61 900

8536.69 100

8536.69 200

8536.69 300

8536.69 900

8536.90 100

8536.90 200

8536.90 300

8536.90 900

8537.10 100

8537.10 200

8537.10 300

8537.10 900

8537.20 000

9021.10 000

9021.21 000

9021.29 000

9021.31 000

9021.39 000

9114.10 000

9114.20 000

9114.30 000

9114.40 000

9114.90 000

9402.10 000

9402.90 000

9403.10 000

9403.20 100

9403.20 200

9403.20 300

9403.20 900

9403.70 100

9403.70 200

9403.70 300

9403.70 900

9405.10 100

9405.10 900

9405.20 000

9405.30 000

9405.40 100

9405.40 200

9405.40 911

9405.40 919

9405.40 990

9405.50 110

9405.50 120

9405.50 190

9405.50 900

9504.10 000

9506.91 000

9508.10 000

9508.90 000

9610.00 000

9611.00 000

9616.20 000

9617.00 100

9617.00 900

9618.00 000

9701.90 100

9701.90 200

9701.90 300

9701.90 900

9705.00 000

9706.00 000

in column (3), by substituting for the word “u” the word “kg”;

(kb) in relation to subheadings –

5007.10 000

5007.20 000

5007.90 000

5111.11 000

5111.19 000

5111.20 000

5111.30 000

5111.90 000

5112.11 000

5112.19 000

5112.20 000

5112.30 000

5112.90 000

5113.00 000

5208.12 000

5208.13 000

5208.19 000

5208.21 000

5208.22 000

5208.23 000

5208.29 000

5208.31 000

5208.32 000

5208.33 000

5208.39 000

5208.41 000

5208.42 000

5208.43 000

5208.49 000

5208.51 000

5208.52 000

5208.59 000

5209.11 100

5209.11 910

5209.11 990

5209.12 000

5209.19 000

5209.21 000

5209.22 000

5209.29 000

5209.31 000

5209.32 000

5209.39 000

5209.41 000

5209.42 000

5209.43 000

5209.49 000

5209.51 000

5209.52 000

5209.59 000

5210.11 000

5210.19 000

5210.21 000

5210.29 000

5210.31 000

5210.32 000

5210.39 000

5210.41 000

5210.49 000

5210.51 100

5210.51 910

5210.51 990

5210.59 100

5210.59 910

5210.59 990

5211.11 100

5211.11 910

5211.11 990

5211.12 000

5211.19 000

5211.31 000

5211.32 000

5211.39 000

5211.41 000

5211.42 000

5211.43 000

5211.49 000

5211.51 100

5211.51 910

5211.51 920

5211.51 990

5211.52 100

5211.52 910

5211.52 990

5211.59 100

5211.59 910

5211.59 920

5211.59 990

5212.11 000

5212.12 000

5212.13 000

5212.14 000

5212.15 100

5212.15 910

5212.15 990

5212.21 100

5212.21 910

5212.21 990

5212.22 000

5212.23 000

5212.24 000

5212.25 100

5212.25 910

5212.25 920

5212.25 990

5309.11 000

5309.19 000

5309.21 000

5309.29 000

5310.10 000

5310.90 000

5311.00 000

5407.10 100

5407.10 900

5407.20 100

5407.20 910

5407.20 990
5407.30 000
5407.41 100
5407.41 900
5407.42 100
5407.42 900
5407.43 100
5407.43 900
5407.44 100
5407.44 910
5407.44 990
5407.51 000
5407.52 000
5407.53 000
5407.54 100
5407.54 910
5407.54 990
5407.61 100
5407.61 200
5407.61 900
5407.69 000
5407.73 000
5407.74 100
5407.74 910

5407.74 990

5407.81 100

5407.81 900

5407.82 100

5407.82 900

5407.83 100

5407.83 900

5407.84 100

5407.84 910

5407.84 990

5407.91 100

5407.91 900

5407.92 100

5407.92 900

5407.93 100

5407.93 900

5407.94 100

5407.94 910

5407.94 990

5408.10 100

5408.10 900

5408.21 100

5408.21 900

5408.22 100

5408.22 900

5408.23 100

5408.23 900

5408.24 100

5408.24 910

5408.24 990

5408.31 100

5408.31 900

5408.32 100

5408.32 900

5408.33 100

5408.33 900

5408.34 000

5512.11 000

5512.19 000

5512.21 000

5512.29 000

5512.91 000

5512.99 000

5513.11 000

5513.12 000

5513.13 000

5513.19 000

5513.21 000

5513.23 000
5513.29 000
5513.31 000
5513.39 000
5513.41 000
5513.49 000
5514.11 000
5514.12 000
5514.19 000
5514.21 000
5514.22 000
5514.23 000
5514.29 000
5514.41 000
5514.42 000
5514.43 000
5514.49 000
5515.11 000
5515.12 000
5515.13 000
5515.19 000
5515.21 000
5515.22 000
5515.29 000

5515.91 000

5515.99 000

5516.11 000

5516.12 000

5516.13 000

5516.14 000

5516.21 000

5516.22 000

5516.23 000

5516.24 000

5516.31 000

5516.32 000

5516.33 000

5516.34 000

5516.41 000

5516.42 000

5516.43 000

5516.44 000

5516.91 000

5516.92 000

5516.93 000

5516.94 000

5602.21 100

5602.29 100

5602.90 100

5801.10 110

5801.10 120

5801.10 130

5801.10 190

5801.10 900

5801.21 110

5801.21 120

5801.21 130

5801.21 190

5801.21 900

5801.22 110

5801.22 120

5801.22 130

5801.22 190

5801.22 900

5801.23 110

5801.23 120

5801.23 130

5801.23 190

5801.23 900

5801.24 110

5801.24 120

5801.24 130

5801.24 190
5801.24 900
5801.25 110
5801.25 120
5801.25 130
5801.25 190
5801.25 900
5801.26 110
5801.26 120
5801.26 130
5801.26 190
5801.26 900
5801.31 110
5801.31 120
5801.31 130
5801.31 190
5801.31 900
5801.32 110
5801.32 120
5801.32 130
5801.32 190
5801.32 900
5801.33 110
5801.33 120

5801.33 130

5801.33 190

5801.33 900

5801.34 110

5801.34 120

5801.34 130

5801.34 190

5801.34 900

5801.35 110

5801.35 120

5801.35 130

5801.35 190

5801.35 900

5801.36 110

5801.36 120

5801.36 130

5801.36 190

5801.36 900

5801.90 110

5801.90 120

5801.90 130

5801.90 190

5801.90 900

5802.11 110

5802.11 120

5802.11 130

5802.11 190

5802.11 900

5802.19 110

5802.19 120

5802.19 130

5802.19 190

5802.19 900

5802.20 110

5802.20 120

5802.20 130

5802.20 190

5802.20 910

5802.20 920

5802.20 990

5802.30 110

5802.30 120

5802.30 130

5802.30 190

5802.30 210

5802.30 220

5802.30 230

5802.30 240

5802.30 290

5802.30 300

5802.30 400

5802.30 900

5804.10 110

5804.10 120

5804.10 130

5804.10 190

5804.10 900

5804.21 110

5804.21 120

5804.21 130

5804.21 190

5804.21 900

5804.29 110

5804.29 120

5804.29 130

5804.29 190

5804.29 900

5804.30 000

5805.00 000

5806.10 000

5806.20 000

5806.31 100

5806.31 200

5806.31 900

5806.32 100
5806 32 900
5806.39 100
5806.39 900
5806.40 000
5807.10 000
5807.90 000
5808.10 000
5808.90 000
5809.00 000
5810.10 000
5810.91 000
5810.92 000
5810.99 000
5811.00 110
5811.00 120
5811.00 130
5811.00 140
5811.00 190
5811.00 210
5811.00 220
5811.00 290
5811.00 911
5811.00 912

5811.00 913

5811.00 914

5811.00 915

5811.00 919

5811.00 920

5811.00 930

5901.10 000

5901.90 000

5902.10 000

5902.20 000

5902.90 000

5903.10 000

5903.20 000

5903.90 000

5906.10 000

5906.91 000

5906.99 000

5907.00 100

5907.00 200

5907.00 900

5908.00 000

5909.00 000

5911.10 000

5911.20 000

5911.31 000

5911.32 000

5911.40 000

5911.90 000

6001.10 000

6001.21 000

6001.22 000

6001.29 000

6001.91 000

6001.92 000

6001.99 000

6002.40 000

6002.90 000

6003.10 000

6003.20 000

6003.30 000

6003.40 000

6003.90 000

6004.10 000

6004.90 000

6005.21 000

6005.22 000

6005.23 000

6005.24 000

6005.31 000

6005.32 000

6005.33 000

6005.34 000

6005.41 000

6005.42 000

6005.43 000

6005.44 000

6005.90 000

6006.10 000

6006.21 000

6006.22 000

6006.23 000

6006.24 000

6006.31 000

6006.32 000

6006.33 000

6006.34 000

6006.41 000

6006.42 000

6006.43 000

6006.44 000

6006.90 000

in column (3), by substituting for the word “m²” the word “kg”;

Made 30 December 2011

[SULIT KE.HT(96)515/11-12; PN(PU2)338A/XL]

DATO' SERI HAJI AHMAD HUSNI MOHAMAD HANADZLAH
Second Minister of Finance