

**REGULATION OF
MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA
NUMBER: 44/M-DAG/PER/10/2008
CONCERNING
PROVISIONS ON CERTAIN PRODUCT IMPORTS**

**WITH THE BLESSING OF THE ONE SUPREME GOD
THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,**

Considering:

- a. that the global economic crisis has resulted in uncertainty and caused unbeneficial impact to the economy of Indonesia;
- b. that in the course of overcoming the negative impact of such uncertainty, it is necessary to create fair business competition and implement the consumer protection;
- c. that in the course of improving the implementation of consumer protection and creating fair business competition, it is necessary to take some policy steps in import area for certain products;
- d. that based on the considerations meant in letter a, letter b, and letter c, the Regulation of Commerce Minister is decided;

In view of:

1. *Bedrifsreglementerings ordonnantie* of 1934 (State Gazette of 1938 Number 86);
2. Law of the Republic of Indonesia Number 5 of 1984 concerning Industry (State Gazette of the Republic of Indonesia of 1984 Number 22, Additional State Gazette of the Republic of Indonesia Number 3274);
3. Law of the Republic of Indonesia Number 23 of 1992 concerning Health (State Gazette of the Republic of Indonesia of 1992 Number 100, Additional State Gazette of the Republic of Indonesia Number 3495);
4. Law of the Republic of Indonesia Number 7 of 1994 concerning Legitimatization of the Agreement of Establishing The World Trade Organization (State Gazette of the Republic of Indonesia of 1994 Number 57, Additional State Gazette of the Republic of Indonesia Number 3564);

5. Law of the Republic of Indonesia Number 10 of 1995 concerning Customs (State Gazette of the Republic of Indonesia of 1995 Number 75, Additional State Gazette of the Republic of Indonesia Number 3612) as has been amended with Law of the Republic of Indonesia Number 17 of 2006 (State Gazette of the Republic of Indonesia of 2006 Number 93, Additional State Gazette of the Republic of Indonesia Number 4661);
6. Law of the Republic of Indonesia Number 7 of 1996 concerning Food (State Gazette of the Republic of Indonesia of 1996 Number 99, Additional State Gazette of the Republic of Indonesia Number 3656);
7. Law of the Republic of Indonesia Number 36 of 2000 concerning the Decreeing of Government Regulation substituting Law Number 1 of 2000 concerning Free Trade Zone and Free Port to become an Act (State Gazette of the Republic of Indonesia of 2000 Number 251, Additional State Gazette of the Republic of Indonesia Number 4053) as has been amended with Law of the Republic of Indonesia Number 44 of 2007 concerning the Decreeing of Government Regulation substituting Law of the Republic of Indonesia Number 1 of 2007 to become an Act (State Gazette of the Republic of Indonesia of 2007 Number 130, Additional State Gazette of the Republic of Indonesia Number 4775);
8. Government Regulation of the Republic of Indonesia Number 102 of 2000 concerning National Standardization (State Gazette of the Republic of Indonesia of 2000 Number 199, Additional State Gazette of the Republic of Indonesia Number 4020);
9. Presidential Decree of the Republic of Indonesia Number 206 of 1967 concerning the Affirmation of Duties and Responsibilities of Commerce Minister in Foreign Commerce Area;
10. Presidential Decree of the Republic of Indonesia Number 187/M of 2004 concerning the Forming of *Kabinet Indonesia Bersatu* as has been amended several times, lastly with Presidential Decree of the Republic of Indonesia Number 171/M of 2005;
11. President Regulation of the Republic of Indonesia Number 9 of 2005 concerning Position, Duties, Function, Organization Structure, and Work Procedures of State Ministry of the Republic of Indonesia as has been

amended several times, lastly with Presidential Decree of the Republic of Indonesia Number 20 of 2008;

12. President Regulation of the Republic of Indonesia Number 10 of 2005 concerning Organization Unit and Duties of Echelon I of State Ministry of the Republic of Indonesia as has been amended several times, lastly with Presidential Decree of the Republic of Indonesia Number 21 of 2008;
13. Decree of Industry and Commerce Minister of the Republic of Indonesia Number 229/MPP/Kep/7/1997 concerning General Provisions in Import Area;
14. Decree of Industry and Commerce Minister of the Republic of Indonesia Number 141/MPP/Kep/3/2002 concerning Special Importer Identity Number (*NPIK-Nomor Pengenal Importir Khusus*) as has been amended several times, lastly with Regulation of Commerce Minister of the Republic of Indonesia Number 07/M-DAG/PER/3/2008;
15. Regulation of Industry Minister of the Republic of Indonesia Number 01/M-DAG/PER/3/2005 concerning Organization and Work Procedures of The Ministry of Trade as has been amended several times, lastly with Regulation of Commerce Minister of the Republic of Indonesia Number 34/M-DAG/PER/8/2007;
16. Regulation of Industry Minister of the Republic of Indonesia Number 31/M-DAG/PER/7/2007 concerning Importer Identity Number (*API-Angka Pengenal Importir*);
17. Regulation of Industry Minister of the Republic of Indonesia Number 15/M-DAG/PER/5/2008 concerning Provisions on Textile Import and Textile Product;

DECIDES:

To stipulate: REGULATION OF MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA CONCERNING PROVISIONS ON THE IMPORTATION OF CERTAIN PRODUCTS.

Article 1

In this Ministerial Regulation what is meant by:

1. *Import* is the activity of bringing in goods to customs area.

2. *Certain products* are products liable to import provisions based on this Ministerial Regulation covering electronics, ready-to-wear clothes, children's toys, footwear, and food and beverage products.
3. *Registered Importers of Certain Products* are companies importing Certain Products.
4. *Verification or Import Technical Investigation* is the activity of technical survey on Certain Products carried out in the loading port by Surveyor.
5. *Surveyor* is the survey company authorized to perform the imported goods technical verification.
6. *Minister* is the Minister of Trade.
7. *Director General* is the Director General of Foreign Trade of the Ministry of Trade.
8. *Director* is the Import Director of the Ministry of Trade.

Article 2

- (1) Certain importable products are those mentioned in Attachment I constituting an inseparable part of this Ministerial Regulation.
- (2) Any company that will import Certain Products as referred to paragraph (1) must obtain a designation as a Registered Importer of Certain Products from the Minister.
- (3) The request to obtain such designation as a Registered Importer of Certain Products as referred to in paragraph (2) shall be submitted in writing to the Director by enclosing the following documents:
 - a. Photocopy of Importer Identity Number (*API-Angka Pengenal Importir*)
 - b. Photocopy of Company Registration Card (*TDP-Tanda Daftar Perusahaan*);
 - c. Photocopy of Taxpayer Number;
 - d. Photocopy of Special Importer Identity Number (*NPIK-Nomor Pengenal Importir Khusus*) for Certain Products the importation of which is subject to provisions on the obligation of having NPIK;

- e. Photocopy of Customs Identity Number (*NIK-Nomor Identitas Kepabeanan*);
 - f. Statement letter as mentioned in Attachment II containing the import realization recapitulation per Certain Product with 4 (four)-digit Tariff Code/HS during the last 12 (twelve) months signed by the Director of the Company on a sufficient duty stamp; and
 - g. Import plan in 1 (one) year mentioning the quantity, type of goods, 10 (ten)-digit Tariff Code/HS, and destination port.
- (4) In responding to the written request of the company as referred to in paragraph (3), the Director may request a recommendation from technical agencies and/or relevant associations as the basis for assenting to or rejecting the request of the company.
- (5) The Director, on behalf of the Minister, shall assent to or reject the company's request for designation as a Registered Importer of Certain Products no later than 7 (seven) working days from the date on which the request is received.

Article 3

- (1) The Designation as a Registered Importer of Certain Products as meant in Article 2 is valid not longer than 1 (one) year and may be extended.
- (2) The company shall submit a written request for the extension of designation as a Registered Importer of Certain Products as meant in paragraph (1) to the Director and return the original designation as a Registered Importer of Certain Products previously issued.
- (3) If the company submitting the request for extension of designation as a Registered Importer of Certain Products cannot return the original designation as Registered Importer of Certain Products previously issued as meant in paragraph (2), the extension of designation as Registered Importers of Certain Products cannot be given to the company.

Article 4

- (1) The company that has obtained a designation as a Registered Importer of Certain Products must submit a written report concerning the fact whether such import of Certain product has been realised or not.
- (2) The report meant in paragraph (1) shall be addressed to the Director with copy sent to the Director General every 3 (three) months, and not later than the 15th day of the following month.
- (3) The form of the written report by Registered Importers of Certain Products concerning import realisation as referred to paragraph (1) is contained in Attachment II that forms an inseparable part of this Ministerial Regulation.

Article 5

- (1) Every import of Certain Products by Registered Importers of Certain Products may only be carried out through:
 - a. port: Belawan in Medan, Tanjung Priok in Jakarta, Tanjung Emas in Semarang, Tanjung Perak in Surabaya, and Soekarno Hatta in Makassar; and/or
 - b. all international airports.
- (2) The import of Certain Products by Registered Importers of Certain Products for the needs of free trade zone and free port is governed in the rules of laws concerning free trade and free port.

Article 6

- (1) For every import of Certain Products by Registered Importers of Certain Products, a verification or Import Technical Investigation shall be carried out by a Surveyor in the loading port prior to shipment.
- (2) The results of the Verification or Import Technical Investigation by the Surveyor as referred to in paragraph (1) shall be contained in the form of a Surveyor Report (*LS-Laporan Surveyor*).
- (3) The LS as meant in paragraph (2) shall be transmitted by Registered Importers of Certain Products to officials of the Directorate General of Customs and Excise in the Ministry of Finance at a destination port as referred to in Article 5 when customs formalities are completed.

- (4) All costs for the Verification or Import Technical Investigation carried out by the Surveyor as meant in paragraph (1) and paragraph (2) shall be borne by the Registered Importer of Certain Products concerned.

Article 7

- (1) The implementation of verification or technical investigation as meant in Article 6 paragraph (1) shall be carried out by a Surveyor appointed by the Minister.
- (2) The appointed Surveyor as referred to paragraph (1) should meet the following requirements:
- a. have at least 5 (five)-years' experience as a Surveyor;
 - b. have a branch or agent and/or affiliate abroad or have a network to support the verification service effectiveness; and
 - c. have a track record in import verification activity management in the course of enforcing the policy of the Government of the Republic of Indonesia.

Article 8

The verification or technical investigation as meant in Article 6 paragraph (1) shall be without prejudice to the authority of the Directorate General of Customs and Excise of Ministry of Finance in performing customs examinations.

Article 9

Any violation by Registered Importers of Certain Products against the provisions in this Minister Regulation shall be liable to sanction in the form of revocation of the designation as a Registered Importer of Certain Products.

Article 10

Certain Products imported not in compliance with the provisions in this Minister Regulation shall be liable to sanction in accordance with the applicable customs regulations.

Article 11

While this Ministerial Regulation remains in effect, the provisions in other laws concerning the importation of Certain Products are declared to remain applicable as long as they are not against this Minister Regulation.

Article 12

This Ministerial Regulation comes into effect on December 15, 2008 and expires on December 31, 2010.

To be informed to everyone, we order to promulgate this Ministerial Regulation by placing it in the State Gazette of the Republic of Indonesia.

Decided in Jakarta
On October 31, 2008
MINISTER OF TRADE
OF THE RoI
Signed
MARI ELKA PANGESTU

The true copy conforms to the original
Secretariat General of The Ministry of Trade
Head of Legal Bureau,

WIDODO

ATTACHMENT I
REGULATION OF MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA
NUMBER: 44/M-DAG/PER/10/2008
DATED: OCTOBER 31, 2008

LIST OF CERTAIN IMPORTABLE PRODUCTS

NO	TARIFF/HS CODE	EXPLANATION ON ITEMS
A. ELECTRONICS		
	84.13	Pumps for liquid, whether being equipped by a measuring device or not, liquid elevator
	8413.60	- Other rolling positive displacement pumps:
1	8413.60.10.00	-- Operated electrically
	8413.70	- Other centrifugal pumps:
2	8413.70.10.00	-- Single stage water pumps with horizontal suction single axle that are applicable for a mover belt or a direct connector other than pumps with axle used with a prime mover.
		- Others, operated electrically:
3	8413.70.22.00	---Turbo-impulse water pumps with capacity of not exceeding 100 watts of type for household utilities
	8413.81	-- Pumps:
4	8413.81.10.00	---Operated electrically
	8413.82	--Liquid Elevator:
5	8413.82.10.00	---Operated electrically
	84.15	Air temperature regulator/air conditioning machine, consisting of a fan moved by a motor and an element to change the air temperature and humidity, including such machine which cannot regulate the air humidity separately
6	8415.10.00.00	-Type of window or wall, integrated or "separated system"
	84.18	Refrigerator, freezer and other refrigerator or freezer equipment, electric or others; heat pumps other than air temperature regulator/air conditioning machine of code 84.15.
	8418.10	-Combination of refrigerator-and-freezer, equipped by separated outer door:
7	8418.10.10.10	---With capacity of not exceeding 230 l
8	8418.40.00.00	-Freezer of vertical type, with capacity of not exceeding 900 l
	8418.50	-Other furnishings (case, cabinet, shop window, display-case and similar) to store and display, equipped by refrigerator or freezer equipment:
9	8418.50.10.00	---Freezing room with capacity of exceeding 200 l

	84.20	Calendar machine or other rolling machine, other than for metal or glass, and cylinder for such machine
	8420.91	--Cylinder:
10	8420.91.20.00	---For ironing machine or pressing machine suitable for household utilities
	84.50	Washing machine with type of household or laundry, including the machine usable for washing and drying
	8450.19	--Others:
11	8450.19.00.10	---Has the capacity of dry linen not exceeding 6 kg
12	8450.19.00.20	---has the capacity of dry linen exceeding 6 kg
13	8450.20.00.00	-Machine, with capacity of dry linen exceeding 10 kg
	84.71	Automatic data processing machine and its units; magnetic or optic reading device, machine to copy data on data media in the form of codes and machine to process such data, not detailed/ specified or including in any other code.
	8471.30	-Digital portable automatic data processing machine, with weight of not more than 10 kg, consisting of at least one central processor unit, keyboard and display:
14	8471.30.10.00	--Handheld computer including palmtop and personal digital assistant (PDA)
15	8471.30.20.00	--Laptop including notebook and sub-notebook
16	8471.30.90.00	--Others
		-Other digital automatic data processing machine:
	8471.41	--Available in the same container at least one central processor unit and one input and output unit, either being combined or not:
17	8471.41.10.00	---Personal computer excluding portable computer in sub-code 8471.30
18	8471.41.90.00	---Others
	8471.49	--Others, available in the system format:
19	8471.49.10.00	---Personal computer excluding portable computer in sub-code 8471.30
20	8471.49.90.00	---Others
	8471.50	-Processor unit other than those referred in sub-code 8471.41 or 8471.49, in the same container whether having or not, one or two unit types as follows: storage unit, input unit, output unit:
21	8471.50.10.00	--Processor unit for personal computer (including portable computer)
22	8471.50.90.00	--Others
	8471.60	-Input or Output Unit, has a storage unit in the same container or not:

23	8471.60.30.00	--Computer keyboard
	85.09	Household utilities of mechanic electric with installed electric motor, other than vacuum cleaner of code 85.08
24	8509.40.00.00	-Food grinder or blender; fruit juice or vegetable extractor
25	8516.50.00.00	-microwave oven
	8516.60	-Other oven: cooker, cooking plate, boiling ring, toaster and roaster:
26	8516.60.10.00	--Rice cooker
	85.17	-Telephone apparatus, including telephone for cellular network or network without other cable; other apparatus to transmit or receive voice/audio, picture, or other data including apparatus for communication in cable or non-cable network (such as local or wide area network), other than transmission or receiver apparatus of code 84.43, 85.25, 85.27 or 85.28
		- Telephone apparatus, including telephone for cellular network or network without other cable:
27	8517.11.00.00	--Telephone apparatus with handle set without cable
28	8517.12.00.00	--Telephone for cellular network or for other non-cable network
	85.25	Transmission apparatus for broadcasting-radio or television combined with receiver apparatus or whether with sound recorder apparatus or not; television camera, digital camera and video recorder camera
		---Digital Camera:
29	8525.80.20.11	----Digital immovable picture camera
30	8525.80.20.19	----Other digital camera
	85.27	Receiver apparatus for radio broadcast, whether being combined or not, in the same house, with sound recorder or reproduction or time meter apparatus
		-Radio broadcast recipient/receiver can be operated without outer power source:
31	8527.12.00.00	--pocket-sized radio-cassette player
	8527.13	--Other apparatus combined with sound recorder or reproduction apparatus:
32	8527.13.10.00	---Portable
33	8527.13.90.00	---Others
		-Radio broadcast receiver which cannot be operated without outer power source, of such type that is used in a motorized-vehicle
34	8527.21.00.00	--Combined with sound recorder or reproduction apparatus
	85.28	Monitor and projector, not combined with television receiver apparatus; receiver

		apparatus for television, whether being combined with radio broadcast receiver or sound or video recorder or reproduction, or not
		-Cathode ray tube monitor:
	8528.41	--Of type which is merely or specifically used in the automatic data processor system of code 84.71:
35	8528.41.10.00	---Color
36	8528.41.20.00	---Black and White or other monochromes
	8528.49	--Others:
37	8528.49.10.00	---Color
38	8528.49.20.00	---Black and White or other monochromes
	8528.51	--Of type which is merely or specifically used in the automatic data processor system of code 84.71:
39	8528.51.10.00	---Flat screen panel unit with projection type
40	8528.51.20.00	---Others, color
41	8528.51.30.00	---Others, black and white or other monochromes
	85.39	Bulb or electric tube lamp, including sealed beam lamp unit and ultra-violet or infra-red lamp; arch lamp
	8539.31	Florescent, light bulb cathode:
42	8539.31.90.20	----Compact florescent lamp
43	8539.31.90.90	----Others
	85.44	Cable (including coaxial cable), isolated wire (including enameled or anodized wire), and other isolated electric conductor, equipped by a connector or not; optic fiber cable, made of exclusive covered fiber, assembled with electric conductor or equipped by a connector or not.
	8544.20	-Other coaxial cable and coaxial electric conductor:
44	8544.20.10.00	--Isolated cable equipped by a connector, for voltage of not exceeding 66,000 volts
45	8544.20.20.00	--Isolated cable not equipped by a connector, for a voltage of not exceeding 66,000 volts
46	8544.20.30.00	--Isolated cable equipped by a connector, for a voltage of exceeding 66,000 volts
47	8544.20.40.00	--Isolated cable not equipped by a connector, for a voltage of exceeding 66,000 volts
	8544.70	-Optic fiber cable:
48	8544.70.10.00	--Telephone cable, telegraph cable, and radio relay cable, underwater
49	8544.70.90.00	--Others
	90.06	Photographic camera (other than cinematographic camera); photographic flash lamp and flash bulb apparatus other than tube lamp of code 85.39
50	9006.10.10.00	--Plotter of laser photo

51	9006.10.90.00	--Others
52	9006.30.00.00	-Camera specifically designed for underwater use, for research by air or for medical check or internal human organ surgery; a comparator camera for forensic or criminology need
53	9006.59.10.00	---Plotter or image-setter of laser photo with raster image processor
54	9007.11.00.00	--For film at width less than 16 mm or for multiplied film-8 mm
55	9007.19.00.00	--Others
B. READY-MADE WEAR		
	61.05	Men's Shirt or Boys' Shirt, either knitted or hooked
56	6105.10.00.00	-Made of cotton
	6105.20	-Made of artificial fibers:
57	6105.20.10.00	--Made of synthetic fibers
58	6105.20.20.00	--Made of imitated fibers
59	6105.90.00.00	-Made of other textile materials:
	61.06	Blouse, shirt and blouse shirt, for women or girls, knitted or hooked.
60	6106.10.00.00	-Made of cotton
61	6106.20.00.00	-Made of artificial fibers
62	6106.90.00.00	-Made of other textile materials:
	61.07	Underpants, underwear, nightwear, pajamas, bathing suit, dressing gown and sorts of such items, for men or boys, either knitted or hooked
		-underpants and underwear:
63	6107.11.00.00	--Made of cotton
64	6107.12.00.00	--Made of artificial fibers
65	6107.19.00.00	--Made of other textile materials:
		-nightwear and pajamas:
66	6107.21.00.00	--Made of cotton
67	6107.22.00.00	--Made of artificial fibers
68	6107.29.00.00	--Made of other textile materials:
		-Others:
69	6107.91.00.00	--Made of cotton
70	6107.99.00.00	--Made of other textile materials:
	61.08	Combination-underclothes, petticoat, underwear, panty, night gown, pajamas, housecoat, bathing suit, dressing gown and sorts of such items, for women and girls, either knitted or hooked
		-Combination-underclothes and petticoat:
71	6108.11.00.00	--Made of artificial fibers
	6108.19	--Made of other textile materials:
72	6108.19.90.10	---Made of silk
73	6108.19.20.00	---Made of wool or fine fur
74	6108.19.30.00	---Made of cotton
75	6108.19.90.90	---Others
		-Underwear and panty:
76	6108.21.00.00	--Made of cotton

77	6108.22.00.00	--Made of artificial fibers
78	6108.29.00.00	--Made of other textile materials
		-Night gown and pajamas:
79	6108.31.00.00	--Made of cotton
80	6108.32.00.00	--Made of artificial fibers
81	6108.39.00.00	--Made of other textile materials
		-Others:
82	6108.91.00.00	--Made of cotton
83	6108.92.00.00	--Made of artificial fibers
84	6108.99.00.00	--Made of other textile materials
	61.09	T-shirt, singlet and other kinds of singlet, either knitted or hooked.
	6109.10	-Made of cotton:
85	6109.10.10.00	--For men or boys
86	6109.10.20.00	--For women or girls
	6109.90	-Made of other textile materials:
87	6109.90.10.00	--For men or boys, made of flax, linen or silk
88	6109.90.20.00	--For men or boys, made of other fabrics/materials
89	6109.90.90.00	--Others
	61.11	Garment and wear accessories for babies, either knitted or hooked.
90	6111.20.00.00	-Made of cotton
91	6111.30.00.00	-Made of synthetic fibers
92	6111.90.00.00	-Made of other textile materials
	61.12	Track suit, ski suit and swim suit, either knitted or hooked
		-Track suit:
93	6112.11.00.00	--Made of cotton
94	6112.12.00.00	--Made of synthetic fibers
95	6112.19.00.00	--Made of other textile materials:
96	6112.20.00.00	-Ski suit
		-Men's swim suit or boys' swim suit:
97	6112.31.00.00	--Made of synthetic fibers:
98	6112.39.00.00	--Made of other textile materials:
		-Ladies' swim suit or girls' swim suit:
99	6112.41.00.00	--Made of synthetic fibers:
100	6112.49.00.00	--Made of other textile materials:
	61.13	Garment, made of knitted fabrics or hooked fabrics of code 59.03, 59.06 or 59.07
101	6113.00.20.00	--Protector uniform or safety suit for workers
102	6113.00.90.00	-Others
	61.14	Other Garments, either knitted or hooked
103	6114.20.00.00	-Made of cotton
104	6114.30.00.00	-Made of artificial fibers
105	6114.90.00.00	-Made of other textile materials
	62.03	Suit of clothes, ensemble, coat, blazer, trousers, dress covered on the front side with a rope attached, trousers with length to knees and shorts (other than swim suit), for men or boys.
		-Suit of clothes:

106	6203.11.00.00	--Made of wool or fine fur
107	6203.12.00.00	--Made of synthetic fibers
	6203.19	--Made of other textile materials:
108	6203.19.10.00	---Made of cotton
109	6203.19.20.00	---Made of flax
110	6203.19.90.00	---Others
		-Ensemble
		--Made of wool or fine fur (included in
111	6203.22.00.00	--Made of cotton
112	6203.23.00.00	--Made of synthetic fibers
	6203.29	--Made of other textile materials:
113	6203.29.00.10	---Made of silk
114	6203.29.00.20	---Made of flax
115	6203.29.00.90	---Others
		-Coat and blazer:
116	6203.31.00.00	--Made of wool or fine fur
117	6203.32.00.00	--Made of cotton
118	6203.33.00.00	--Made of synthetic fibers
	6203.39	--Made of other textile materials:
119	6203.39.00.10	---Made of silk
120	6203.39.00.20	---Made of flax
		-Trousers, dress covered on the front side with a rope attached, trousers with length to knees and shorts:
121	6203.41.00.00	--Made of wool or fine fur:
	6203.42	--Made of cotton:
122	6203.42.90.00	---Others
123	6203.43.10.00	--Made of synthetic fibers:
	6203.49	--Made of other textile materials:
124	6203.49.00.10	---Made of silk
125	6203.49.00.20	---Made of flax
126	6203.49.00.90	---Others
	62.04	Suit of clothes, ensemble, coat, gown, skirt, separated skirt, trousers, dress covered on the front side with a rope attached, trousers with length to knees and shorts (other than swim suit) for women/ladies or girls
		-Suit of clothes:
127	6204.11.00.00	--Made of wool or fine fur
128	6204.12.00.00	--Made of cotton
129	6204.13.00.00	--Made of synthetic fibers
	6204.19	--Made of other textile materials:
130	6204.19.00.10	---Made of silk
131	6204.19.00.20	---Made of flax
132	6204.19.00.90	---Others
		-Ensemble:
133	6204.21.00.00	--Made of wool or fine fur
134	6204.22.00.00	--Made of cotton
135	6204.23.00.00	--Made of synthetic fibers
	6204.29	--Made of other textile materials:
136	6204.29.00.10	---Made of silk
137	6204.29.00.20	---Made of flax

138	6204.29.00.90	---Others
		-Coat and blazer:
139	6204.31.00.00	--Made of wool or fine fur
140	6204.32.00.00	--Made of cotton
141	6204.33.00.00	--Made of synthetic fibers
	6204.39	--Made of other textile materials:
142	6204.39.00.10	---Made of silk
143	6204.39.00.20	---Made of flax
144	6204.39.00.90	---Others
		-Gown:
145	6204.41.00.00	--Made of wool or fine fur
146	6204.42.00.00	--Made of cotton
147	6204.43.00.00	--Made of synthetic fibers
148	6204.44.00.00	--Made of imitated fibers
	6204.49	---Made of other textile materials:
149	6204.49.00.10	---Made of silk
150	6204.49.00.20	---Made of flax
151	6204.49.00.90	---Others
		-Skirt and separated skirt:
152	6204.51.00.00	--Made of wool or fine fur
153	6204.52.00.00	--Made of cotton
154	6204.53.00.00	--Made of synthetic fibers
	6204.59	--Made of other textile materials:
155	6204.59.00.10	---Made of silk
156	6204.59.00.10	---Made of flax
157	6204.59.00.90	---Others
		-Trousers, dress covered on the front side with a rope attached, trousers with length to knees and shorts:
158	6204.61.00.00	--Made of wool or fine fur
159	6204.62.00.00	--Made of cotton
	6204.63.00	--Made of synthetic fibers
160	6204.63.00.10	---Batik
		---Others:
161	6204.63.00.91	----Pilot cloth
162	6204.63.00.99	----Others
	6204.69	--Made of other textile materials:
163	6204.69.00.10	---Made of silk
164	6204.69.00.20	---Made of flax
165	6204.69.00.90	---Others
	62.05	Men's or boys' shirt
166	6205.20.00.00	-Made of cotton
167	6205.30.00.00	-Made of artificial fibers
	6205.90	-Made of other textile materials:
168	6205.90.00.10	---Made of silk
169	6205.90.00.20	---Made of flax
170	6205.90.00.90	--Others
	62.06	Blouse, shirt and shirt blouse, for women or girls
171	6206.10.00.00	-Made of silk or silk remains
172	6206.20.00.00	-Made of wool or fine fur

173	6206.30.00.00	-Made of cotton
174	6206.40.00.00	-Made of artificial fibers
	6206.90	-Made of other textile materials:
175	6206.90.00.10	---Made of silk
176	6206.90.00.20	---Made of flax
177	6206.90.00.90	--Others
	62.07	Singlet and other kinds of singlet, underpants, underwear, night wear, pajamas, bathrobe, dressing gown, and sorts of such items, for men or boys.
		-Underpants and underwear:
178	6207.11.00.00	--Made of cotton
179	6207.19.00.00	--Made of other textile materials:
		Night wear and pajamas:
180	6207.21.00.00	--Made of cotton
181	6207.22.00.00	--Made of artificial fibers
	6207.29	--Made of other textile materials:
182	6207.29.00.10	---Made of silk
183	6207.29.00.90	---Others
		-Others:
184	6207.91.00.00	--Made of cotton:
185	6207.99.00.00	--Made of other textile materials:
	62.08	Singlet and other kinds of singlet, combination-underclothes, petticoat, underwear, panty, night gown, pajamas, housecoat, bathrobe, dressing gown and sorts of such items, for women/ladies or girls
		-Combination-underclothes and petticoat:
186	6208.11.00.00	--Made of artificial fibers
	6208.19	--Made of other textile materials:
187	6208.19.00.10	---Made of silk
188	6208.19.00.90	---Others
		-Night gown and pajamas:
189	6208.21.00.00	--Made of cotton
190	6208.22.00.00	--Made of artificial fibers
	6208.29	--Made of other textile materials:
191	6208.29.00.10	---Made of silk
192	6208.29.00.90	---Others
		-Others:
	6208.91	--Made of cotton:
193	6208.91.10.00	---Panty and brief
194	6208.91.90.00	---Others
195	6208.92.00.00	--Made of artificial fibers:
	6208.99	--Made of other textile materials:
196	6208.99.10.00	---Made of wool or fine fur:
197	6208.99.90.00	---Others
	62.09	Garments and babies' wear accessories
198	6209.20.20.00	--T-shirt, shirt, pajamas, diapers and sorts of such items
199	6209.20.90.00	--Others
	6209.30	-Made of synthetic fibers:
200	6209.30.10.00	--Suit of clothes, trousers and sorts of such

		items
201	6209.30.20.00	--T-shirt, shirt, pajamas, diapers and sorts of such items
202	6209.30.30.00	--Wear accessories
203	6209.90.00.00	-Made of other textile materials:
	62.10	Garments, made of fabrics of Code 56.02, 56.03, 59.03, 59.06, or 59.07.
	6210.10	-Made of fabrics of code 56.02 or 56.03:
204	6210.10.10.00	---For protector uniforms in industries
205	6210.10.99.00	---Others
	6210.20	-Other garments, of types as specified in sub-code 6201.11 until 6201.19:
206	6210.20.10.00	--Worker's protector uniform
207	6210.20.90.00	--Others:
208	6210.30.10.00	--Worker's protector uniform
209	6210.30.90.00	--Others:
210	6210.40.00.00	-Other Garments for men or boys:
211	6210.50.00.00	-Other Garments for women/ladies or girls:
	62.12	Bra/undergarment, girdle, corset, suspender, restraining string for long socks and sorts of such items including their parts, whether being knitted or hooked or not
	6212.10	-Bra/undergarment:
212	6212.10.10.00	--Made of cotton
213	6212.10.90.00	--Made of other textile materials:
	6212.20	-Girdle and panty girdle:
214	6212.20.10.00	--Made of cotton
215	6212.20.90.00	--Made of other textile materials:
	6212.30	-Corset:
216	6212.30.10.00	--Made of cotton
217	6212.30.90.00	--Made of other textile materials:
	6212.90	-Others:
218	6212.90.10.00	--Made of cotton
219	6212.90.90.00	--Made of other textile materials:
	62.13	Handkerchief.
	6213.20	-Made of cotton
220	6213.20.00.00	--Batik
221	6213.20.00.90	--Others
	6213.90.00	-Made of other textile materials:
		-Made of silk:
222	6213.90.00.11	--Batik
223	6213.90.00.19	--Others
		-Others
224	6213.90.00.91	--Batik
225	6213.90.00.99	--Others
	62.14	Shawl, scarf, muffler, mantilla, veil and similar
	6214.10.00	-Made of silk or silk remains:
226	6214.10.00.10	--Batik
227	6214.10.00.90	--Others
228	6214.20.00.00	-Made of wool or fine fur:

	6214.30.00	-Made of synthetic fibers:
229	6214.30.00.10	--Batik
230	6214.30.00.90	--Others
	6214.40.00	-Made of imitated fibers:
231	6214.40.00.10	--Batik
232	6214.40.00.90	--Others
	6214.90.00	-Made of other textile materials:
233	6214.90.00.10	--Batik
234	6214.90.00.90	--Others
	62.17	Other ready-made wear accessories; a part of garments or of wear accessories, other than those referred in code 62.12
235	6217.10.00.00	-Accessories:
		--Long socks, socks and socket and similar:
236	6217.90.00.00	-Parts
		I. OTHER READY-MADE TEXTILE ITEMS
	63.01	Blanket and small blanket for traveling.
237	6301.10.00.00	-Electric blanket
238	6301.20.00.00	-Blanket (other than electric blanket) and small blanket for traveling, made of wool or of fine fur
239	6301.30.00.00	-Blanket (other than electric blanket) and small blanket for traveling, made of cotton
	6301.40	-Blanket (other than electric blanket) and small blanket for traveling, made of synthetic fibers:
240	6301.40.00.10	--Made of non-woven fabric
241	6301.40.00.90	--Others
	6301.90	-Other blankets and small blankets for traveling:
242	6301.90.00.10	--Made of non-woven fabric
243	6301.90.00.90	--Others
	63.02	Linen for bed, table, toilet and kitchen
244	6302.10.00.00	-Linen for bed, either knitted or hooked -Other Linen for beds, printed:
245	6302.21.00.00	--Made of cotton
	6302.22	--Made of artificial fibers:
246	6302.22.10.00	---Made of non-woven fabric
247	6302.22.90.00	---Others
248	6302.29.00.00	--Made of other textile materials
		-Other Linen for beds:
249	6302.31.00.00	--Made of cotton
	6302.32	--Made of artificial fibers:
250	6302.32.10.00	---Made of non-woven fabric
251	6302.32.90.00	---Others
252	6302.39.00.00	--Made of other textile materials:
253	6302.40.00.00	-Linen for table, either knitted or hooked
		-Other Linen for table:
	6302.51.00	--Made of cotton:
254	6302.51.00.10	---Batik
255	6302.51.00.90	---Others

	6302.53	--Made of artificial fibers:
256	6302.53.00.10	----Batik
257	6302.53.00.90	----Others
	6302.59.00	--Made of other textile materials:
258	6302.59.00.10	---Batik
259	6302.59.00.90	---Others
	6302.60.00	-Linen for toilet, and linen for kitchen, made of terry toweling or sorts of such terry fabric, made of cotton:
260	6302.60.00.10	--Batik
261	6302.60.00.90	--Others
		-Others:
	6302.91.00	--Made of cotton:
262	6302.91.00.10	---Batik
263	6302.91.00.90	---Others
	6302.93	--Made of artificial fibers:
264	6302.93.00.10	---Batik
265	6302.93.00.90	---Others
266	6302.99.00.00	--Made of other textile materials:
	63.03	Blinds (including curtain) and interior awning; bed blinds or bed mosquito net
		-Knitted or hooked:
		--Made of cotton
267	6303.12.00.00	--Made of synthetic fibers
	6303.19	--Made of other textile materials
268	6303.19.10.00	---Made of cotton
269	6303.19.90.00	---Others
		-Others:
270	6303.91.00.00	--Made of cotton
271	6303.92.00.00	--Made of synthetic fibers
272	6303.93.00.00	--Made of other textile materials
C. KIDS' TOYS		
	95.03	Three-wheeled bike, scooter, pedaled car and sorts of such wheeled toys; dolls' carriage; dolls; other toys; miniature model ("scale") and sorts of such recreation models, movable or not; puzzles of all sorts of types
273	9503.00.10.00	-Three-wheeled bike, scooter, pedaled car and sorts of such wheeled toys; dolls' carriage
		-Dolls
274	9503.00.21.00	--Dolls, wearing garments or not
		--Parts and accessories:
275	9503.00.22.00	---Garment and accessories; footwear and veil
276	9503.00.29.00	---Others
277	9503.00.41.00	--air-vehicle model assembling instruments
278	9503.00.49.00	--Others
279	9503.00.60.00	-Stuffed toy resembling animals or other than human
280	9503.00.79.00	--Others
		-Others:
281	9503.00.91.00	-Blocks or puzzles of figures, letters, or animals; words order instruments; words order

		or pronunciation instruments; toy printing set; counting frame toy (abaci); toy sewing machine; toy typewriter
282	9503.00.92.00	--Jumping rope
283	9503.00.93.00	--Marbles
284	9503.00.99.00	--Others
D. FOOTWEAR		
	64.01	Water resistance footwear with outer sole and upper part made of rubber or of plastic, upper part is not fastened by a sole and not assembled in the method of being sewed, riveted, nailed, screwed, pinned or sorts of such process.
285	6401.10.00.00	-Footwear equipped by toes' covering metal
		-Other footwear:
286	6401.92.00.00	--Covering the ankles but not covering the knees
287	6401.99.00.00	--Others
	64.02	Other footwear with outer sole and upper part is made of rubber or of plastic.
		- Sports' footwear/shoes:
288	6402.19.00.00	--Others
289	6402.91.90.00	---Others
290	6402.99.00.00	--Others
	64.03	Footwear with outer sole made of rubber, plastic, tanned hide, or composition hide and upper part of shoes is made of tanned hide.
291	6403.19.90.00	---Others
292	6403.20.00.00	-Footwear with outer sole made of tanned hide, and upper part consists of fasteners made of tanned hide intersecting the leg back and around the big toe
293	6403.40.00.00	-Other footwear, equipped by toes' covering metal
		-Other footwear with outer sole made of leather:
294	6403.51.00.00	--Covering the ankles
295	6403.59.00.00	--Others
		-Other footwear:
296	6403.91.00.00	--Covering the ankles
297	6403.99.00.00	--Others
	64.04	Footwear with outer sole made of rubber, plastic, tanned hide or composition hide and its upper part is made of textile garment.
298	6404.11.90.00	---Others
299	6404.19.00.00	--Others
300	6404.20.00.00	-Footwear with outer sole made of tanned hide or composition hide
	64.05	Other footwear
301	6405.10.00.00	-With its upper part made of tanned hide or composition hide
302	6405.20.00.00	-With its upper part made of textile garment

303	6405.90.00.00	-Others
E. FOOD AND BEVERAGE PRODUCTS		
	16.01	Sausage and similar products made of meat, remnants of meat or blood; processed food made of this product.
		-Sausage:
304	1601.00.00.11	-Containing pork
305	1601.00.00.19	-others
306	1601.00.00.90	-others
	16.02	Meat, remnants of meat or other blood processed or preserved.
		-Homogeneously processed
307	1602.10.10.00	-containing pork in airtight package
308	1602.10.90.00	-others
309	1602.20.00.00	- made of animal's liver
		- made of fowls at code 01.05:
310	1602.31.00.00	-made of turkey
	1602.32	-made of <i>gallus domesticus species</i> chicken:
311	1602.32.10.00	-made of canned chicken
312	1602.32.90.00	-others
313	1602.39.00.00	-others
		-made of pork
	1602.41	-thigh and its slices
314	1602.41.10.00	-in airtight package
315	1602.41.90.00	-others
	1602.42	-shoulder and its slices
316	1602.42.10.00	-In airtight package
317	1602.42.90.00	-others
		-others, including mixture:
	1602.49	-Luncheon meat
318	1602.49.11.00	- In airtight package
319	1602.49.19.00	-others
		-others
320	1602.49.91.00	-In airtight package
321	1602.49.99.00	-others
322	1602.50.00.00	-made of ox/oxen
		-others, including processed products made of animals:
323	1602.90.10.00	-canned sheep curry
324	1602.90.90.00	-others
	16.03	Extract and juice of meat, fish or crustacean, mollusk or other invertebrate
325	1603.00.10.00	-made of spiced chicken
326	1603.00.20.00	-made of chicken without spice
327	1603.00.30.00	-others, spiced
328	1603.00.90.00	-others
	16.04	Processes or preserved fish, caviar, and substitute of caviar processed from fish eggs
		-fish, intact or slices, but not chopped:
	1604.11	-salmon
329	1604.11.10.00	-in airtight package
330	1604.11.90.00	-others

	1604.12	-Herring:
331	1604.12.10.00	-in airtight package
332	1604.12.90.00	-others
		-others:
	1604.13	-Sardine, sardinella and brisling or sprat:
		-sardine:
333	1604.13.11.00	-in airtight package
334	1604.13.19.00	-others
		-others
335	1604.13.91.00	-in airtight package
336	1604.13.99.00	-others
	1604.14	-Tuna, skipjack and bonito (<i>sarda spp</i>)
337	1604.14.10.00	--in airtight package
338	1604.14.90.00	-others
	1604.15	-mackerel:
339	1604.15.10.00	-in airtight package
340	1604.15.90.00	-others
	1604.16	-Anchovy:
341	1604.16.10.00	-in airtight package
342	1604.16.90.00	-others
	1604.19	-others
343	1604.19.20.00	-Horse mackerel in airtight package
344	1604.19.30.00	-others, in airtight package
345	1604.19.90.00	-others
	1604.20	-Fish processed or preserved, the other:
		Shark fin, processed or ready-to-consume
346	1604.20.11.00	-in airtight package
347	1604.20.19.00	-others
		-fish sausage
348	1604.20.21.00	-in airtight package
349	1604.20.29.00	-others
		-others:
350	1604.20.91.00	-in airtight package
351	1604.20.99.00	-others
	1604.30	-caviar and substitute of caviar:
352	1604.30.10.00	-in airtight package
353	1604.30.90.00	-others
	16.05	crustacean, mollusk or other invertebrate, processed or preserved
		-crab
354	1605.10.10.00	-in airtight package
355	1605.10.90.00	-others
		-small shrimp and ordinary shrimp:
		-small shrimp pasta
356	1605.20.11.00	-in airtight package
357	1605.20.19.00	-others
		-in airtight package
358	1605.20.91.00	-others
359	1605.20.99.00	-others
		-in airtight package
360	1605.30.00.00	-Lobster

		-other crustacean
361	1605.40.10.00	-in airtight package
362	1605.40.90.00	-others
	1605.90	-others:
363	1605.90.10.00	-Abalone
364	1605.90.90.00	-others
	17.04	Candy (including white chocolate), no cacao content
365	1704.10.00.00	-gum, covered with sugar or not
	1704.90	-others
366	1704.90.10.00	-hard candy containing medicine
367	1704.90.20.00	-white chocolate
368	1704.90.90.00	-others
	18.03	Cacao pasta, non-fat or with fat
369	1803.10.00.00	-with fat
370	1803.20.00.00	-partly or entirely non fat
371	1804.00.00.00	-butter, fat, and cacao oil
372	1805.00.00.00	Cacao powder, no sugar addition or other sweeteners
	18.06	Chocolate or other processed foods containing cacao
373	1806.10.00.00	-cacao powder, containing sugar addition or containing other sweeteners
	1806.20	-other processed cacao in the form of chunks, flat slices or bars with 2-kg weight in the form of liquid, pasta, powder, granules, or other bulks in packages or wrappers containing heavier than 2 kgs:
374	1806.20.10.00	-Chocolate in the forms of chunks, flat slices, or bars
375	1806.20.90.00	-others
		-others, in the forms of chunks, flat slices, bars:
	1806.31	Filled:
376	1806.31.10.00	- Chocolate in the forms of chunks, flat slices, or bars
377	1806.31.90.00	-others
	1806.32	-not filled
378	1806.32.10.00	- Chocolate in the forms of chunks, flat slices, or bars
379	1806.32.90.00	-others
	1806.90	-others:
380	1806.90.10.00	-Chocolate in the forms of tablets or pastilles
381	1806.90.20.00	-processed foods made of flour, rough flour, starch or malt extract, containing no cacao or containing cacao more than 40% but less than 50% in accordance with the weight, and processed foods from code 04.01 until 04.04,

		containing 5% cacao or more but less than 10% according to the weight, especially processed for babies, not prepared for retail sale
382	1806.90.90.00	-others
	19.01	Malt extract, processed foods made of flour, fine rice grain, rough flour, starch or malt extract, containing no cacao or containing cacao less than 40% in accordance with the weight calculated based on non-fat cacao, not detailed or including other code; processed foods from code 04.01 to code 04.04, containing nocacao or containing cacao more than 5% in accordance with the weight calculated based on non-fat cacao, not detailed or including other code
	1901.10	-processed for babies, prepared for retail:
383	1901.10.10.00	-made of malt extract
384	1901.10.20.00	-from goods in code 04.01 to 04.04:
		-medical food
385	1901.10.30.00	-made of soybean powder
386	1901.10.90.00	-others
	1901.20	-mixture and batter for breads from code 19.05:
387	1901.20.10.00	-made of flour, fine rice grain, rough flour, starch or malt extract containing cacao
388	1901.20.20.00	-made of flour, fine rice grain, rough flour, starch or malt extract containing cacao
389	1901.20.30.00	-others, containing no cacao
390	1901.20.40.00	-others, containing cacao
	1901.90	-others:
391	1901.90.10.00	-baby foods, unprepared for retail
392	1901.90.20.00	-malt extract
		-others, from goods in code 04.01 to
393	1901.90.31.00	-filed milk
394	1901.90.39.00	-others
395	1901.90.41.00	-in the form of powder
396	1901.90.49.00	-in other form
		-others:
397	1901.90.90.10	-shrimp chips
398	1901.90.90.90	-others
	19.02	Pasta, cooked or filled or not filled (with meat or other materials) or processed by using other method, such spaghetti, macaroni, lasagna, gnocchi, ravioli, cannelloni, couscous, processed or not
		-uncooked pasta, unfilled pasta or processed by using other method:
399	1902.11.00.00	-containing egg
	1902.19	-others
400	1902.19.20.00	-thin rice noodles
401	1902.19.90.00	-others

	1902.20	-pasta filled, cooked or processed differently or not
402	1902.20.10.00	-filled with meat or remnant of meat
403	1902.20.90.00	-others
	1902.30	-other pasta:
404	1902.30.10.00	-instant noodle
405	1902.30.20.00	-instant rice thin noodle
406	1902.30.90.00	-others
407	1902.40.00.00	-Couscous
408	1903.00.00.00	-Tapioca and the substitutes processed from starch in the form of chips, granules, pearls, sieved or such kinds
	19.04	Processed foods by inflating or frying cereals or cereal products (such as corn chips) without oil; cereals (other than corn) in the form of granules or chips or granules processed differently (except flour, fine rice grain, and rough grain) uncooked or processed differently, not detailed or included in other code
409	1904.10.00.00	-processed foods obtained by inflating or frying cereals or cereal products without oil
410	1904.20.00.00	-Processed foods made of cereal chips not fried without oil or mixed cereal chips not fried without oil, and cereal chips fried without oil or inflated cereal
		-mixture of cereal chips fired without oil or not fired without oil
		-others
411	1904.30.00.00	-wheat bulgur
	1904.90	-others:
412	1904.90.10.00	-processed rice, including uncooked rice
413	1904.90.90.00	-others
	19.05	Breads, cookies, cakes, biscuits and other bread products containing cacao or not; wafers, empty shell suitable for pharmacy, sealing wafers, rice paper, and such products
414	1905.10.00.00	-dried bread
415	1905.20.00.00	-ginger breads and such kind
		Cookies, waffles, and wafers;
	1905.31	Sweet biscuit/cookies
416	1905.31.10.00	-sweet biscuits containing no cacao
417	1905.31.20.00	- sweet biscuits containing cacao
418	1905.32.00.00	-waffle and wafer
419	1905.40.00.00	-rusk, roasted bread and such kind of roasted products
	1905.90	-others:
420	1905.90.10.00	-not sweet biscuit
421	1905.90.20.00	-other not sweet biscuits
422	1905.90.30.00	--cakes

423	1905.90.40.00	-baked cakes
424	1905.90.50.00	-Bread products made without flour
425	1905.90.60.00	-empty shell from suitable types for pharmacy
426	1905.90.70.00	Communion wafer, sealing wafers, rice paper, and such kinds of products
427	1905.90.80.00	-Other dry and crispy food products
428	1905.90.90.00	-others
	20.02	Tomato processed or preserved other than vinegar or acetate acid
	2002.90	-others
429	2002.90.10.00	-tomato pasta
430	2002.90.90.00	-others
	20.05	Other vegetables processed or preserved other than vinegar or acetate acid, not frozen, other than products from code 20.06
431	2005.40.00.00	Snow peas (<i>Pisum sativum</i>)
		-Peanuts (<i>vigna spp, phaseolus spp</i>)
432	2005.51.00.00	-shelled peanuts
433	2005.59.00.00	-others
434	2005.70.00.00	-olive fruits
435	2005.80.00.00	-sweet corn (<i>zeamasy var. sacharata</i>) C1286
	20.07	Jam, fruit jelly, marmalade, pure and pasta made of fruits or peanuts, obtained from cooking, containing additional sugar or other sweetener or not
434	2007.10.00.00	Homogenously processed
	21.04	Soup and stock including the processed products; mixed food homogenously processed
	2104.10	-soup and stock including the processed products:
435	2104.10.10.00	-containing meat
436	2104.10.90.00	-others
	2104.20	-mixed foods homogenously processed:
437	2104.20.10.00	-containing meat
438	2104.20.90.00	-others
	20.08	Fruits, peanuts or other plant parts able to eat, process, or preserve differently, containing sugar addition or other sweeteners or alcohol or not containing one of them, not detailed or included in other code
		-peanut, ground peanut, and other peanuts, mixed or not:
439	2008.11.10.00	-peanuts fried without oil
440	2008.11.20.00	-penut butter
441	2008.11.90.00	-others
	2008.19	-others, including mixture:
442	2008.19.10.00	-cashew
443	2008.19.90.00	-others
444	2008.30.10.00	-containing sugar addition or other sweetener

		or alcohol
445	2008.30.90.00	-others
	20.09	Fruit juice (including grape must) and vegetable juice, unfermented and containing no alcohol, containing sugar addition or other sweetener or not.
		-orange juice
446	2009.12.00.00	-unfrozen with Brix value not more than 20
447	2009.21.00.00	-with Brix value more than 20
		-other orange juice:
448	2009.31.00.00	-with Brix value not more than 20
		-Pineapple juice:
449	2009.41.00.00	-with Brix value not more than 20
450	2009.50.00.00	-Tomato juice
		-Grape juice (including grape must):
451	2009.61.00.00	-with Brix value not more than 20
		-Apple juice
452	2009.71.00.00	-with Brix value not more than 20
	2009.80	-Juice made of more than one kind of fruit or other vegetable:
453	2009.80.10.00	-Blackcurrant juice
454	2009.80.90.00	-others
455	2009.90.00.00	-Mixed juice
	21.01	Extract, essence, and concentrate of Coffee, tea or mate and processed products with these kinds of main materials or with coffee, tea, or mate as main materials; Chicory is fried without oil and other substitutes of coffee fried without oil, and extract, essence, and concentrates
	2101.11	-extract, essence and concentrate:
456	2101.11.10.00	-instant coffee
457	2101.11.90.00	-others
458	2101.12.00.00	-processed products with basic extract, essence, or concentrate or processed with coffee as main material
459	2101.20.10.00	-processed products of tea containing mixed tea, milk powder, and sugar
460	2101.20.90.00	-others
461	2101.30.00.00	-Chicory is fried without oil and other substitutes of coffee fried without oil, and extract, essence, and concentrates
	21.03	Sauce and its processed products; mixed spices and mixed flavoring; mustard flour and mustard rough flour and processed mustard
462	2103.10.00.00	-Ketchup
463	2103.20.00.00	-tomato ketchup and other tomato sauce
464	2103.30.00.00	Mustard flour and mustard rough flour and other processed mustards
	2103.90	-others:
465	2103.90.10.00	-Chili sauce
466	2103.90.20.00	-mixed spices and mixed flavoring including

		terasi (condiment made from pounded and fermented shrimp or small fish)
467	2103.90.30.00	-fish sauce
468	2103.90.90.00	-others
469	2105.00.00.00	Ice cream and other ices able to eat, containing cacao or not
	22.01	Water, including natural or artificial mineral water and soda, containing sugar addition or other sweeteners or flavoring; ice and snow
470	2201.10.00.00	-mineral water and soda
	22.02	Water, including natural mineral water or soda, containing sugar addition or other sweeteners or flavoring, and other non-alcohol drinks, excluding fruit or vegetable juice from code 20.09
	2202.10	-water, including natural or soda, containing sugar addition or other sweeteners or flavoring;
471	2202.10.10.00	-Spouting mineral water or soda, flavored
472	2202.10.90.00	-others
	2202.90	-others:
473	2202.90.10.00	-Flavored UHT milk
474	2202.90.20.00	-soybean milk
475	2202.90.30.00	-drinks containing no soda ready to consume directly without being diluted
476	2202.90.90.00	-others
	22.03	Beer made of malt
477	2203.00.10.00	-black beer and porter
478	2203.00.90.00	-others, including ale
	22.04	Fresh-grape fermented drinks including strengthened fermented drinks; grape must other than those from code 20.09
479	2204.10.00.00	Spouting fermented drinks
		Fermented drinks:
480	2204.21.11.00	-containing alcohol not more than 15% according to the volume
481	2204.21.12.00	-containing alcohol more than 15% according to the volume
		-Grape must that fermentation is prevented or stopped by adding alcohol
482	2204.21.21.00	-containing alcohol not more than 15% according to the volume
483	2204.21.22.00	-containing alcohol more than 15% according to the volume
	2204.29	-others:
484	2204.29.11.00	-containing alcohol not more than 15% according to the volume
485	2204.29.12.00	-containing alcohol more than 15% according to the volume
		-Grape must that fermentation is prevented or stopped by adding alcohol
486	2204.29.21.00	-containing alcohol not more than 15%

		according to the volume
487	2204.29.22.00	-containing alcohol more than 15% according to the volume
	2204.30	-Other grape must:
488	2204.30.10.00	-containing alcohol not more than 15% according to the volume
489	2204.30.20.00	-containing alcohol more than 15% according to the volume
	22.05	Vermouth and other fermented drinks made from fresh grape flavored with plant substance or flavoring substance
	2205.10	-in package 2l or less:
490	2205.10.10.00	-containing alcohol not more than 15% according to the volume
491	2205.10.20.00	-containing alcohol more than 15% according to the volume
	2205.90	-others:
492	2205.90.10.00	-containing alcohol not more than 15% according to the volume
493	2205.90.20.00	-containing alcohol more than 15% according to the volume
	22.06	Other fermented drinks (such as fermentation made from apple extract, pear extract, honey solution in water); mixture of fermented drinks and non-alcohol drink, not detailed or included in:
494	2206.00.10.00	-fermentation of apple fruit and fermentation of pear fruits.
495	2206.00.20.00	-sake (rice-fermented drink)
496	2206.00.30.00	-Toddy
497	2206.00.40.00	-Shandy
498	2206.00.90.00	-others, including fermentation of honey solution in water
	22.08	Ethyl alcohol not denaturized with alcohol content less than 80% according to the volume; alcohol, sweet liquor and other alcoholic drinks
	2208.20	-alcohol obtained from grape-fermented drink distillation or grape marc:
499	2208.20.10.00	-Brandy containing alcohol not more than 46% according to the volume
500	2208.20.20.00	-Brandy containing alcohol more than 46% according to the volume
501	2208.20.30.00	-others, containing alcohol not more than 46% according to the volume
502	2208.20.40.00	-others, containing alcohol more than 46% according to the volume
	2208.30	-Whisky:
503	2208.30.10.00	-containing alcohol not more than 46% according to the volume
504	2208.30.20.00	-containing alcohol more than 46% according to the volume

	2208.40	-Rums and other alcohols obtained by distilling fermented sugarcane products
505	2208.40.10.00	-containing alcohol not more than 46% according to the volume
506	2208.40.20.00	-containing alcohol more than 46% according to the volume
	2208.50	-Gin and Geneva:
507	2208.50.10.00	-containing alcohol not more than 46% according to the volume
508	2208.50.20.00	-containing alcohol more than 46% according to the volume
	2208.60	-Vodka:
509	2208.60.10.00	-containing alcohol not more than 46% according to the volume
510	2208.60.20.00	-containing alcohol more than 46% according to the volume
	2208.70	-Sweet liquor and Cordial:
511	2208.70.10.00	-containing alcohol not more than 57% according to the volume
512	2208.70.20.00	-containing alcohol more than 57% according to the volume
	2208.90	-others:
513	2208.90.10.00	-Samsu containing medicine with alcohol content not more than 40% according to the volume
514	2208.90.20.00	- Samsu containing medicine with alcohol content more than 40% according to the volume
515	2208.90.30.00	-Other Samsu with alcohol content not more than 40% according to the volume
516	2208.90.40.00	-Other Samsu with alcohol content more than 40% according to the volume
517	2208.90.50.00	-Arak or pineapple alcohol with alcohol content more than 40% according to the volume
518	2208.90.60.00	-Arak or pineapple alcohol with alcohol content not more than 40% according to the volume
519	2208.90.70.00	-Bitter and similar drinks with alcohol content not more than 57% according to the volume
520	2208.90.80.00	-Bitter and similar drinks with alcohol content more than 57% according to the volume
521	2208.90.90.00	-others
	24.02	Cigar, cheroot, small cigar and cigarette made from tobacco or tobacco substitutes
522	2402.10.00.00	-Cigar, cheroot, and small cigar containing tobacco
523	2402.20.10.00	-Beedies
524	2402.20.90.10	-cigarette containing chopped cloves
525	2402.20.90.90	-others
526	2402.90.10.00	-Cigar, cheroot, and small cigar containing tobacco substitute
527	2402.90.20.00	-Cigarette made from tobacco substitute

	2403.10	-cigarette tobacco containing tobacco substitute or not in any comparison:
528	2403.10.11.00	-packed for retail:
529	2403.10.19.00	-mixed tobacco
		-others