

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
01			Live animals								
01.01			Live horses, asses, mules and hinnies.								
			- Horses:								
0101.	21	000	- - Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%
0101.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0101.	30		- Asses:								
		100	- - Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0101.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
01.02			Live bovine animals.								
			- Cattle:								
0102.	21	000	- - Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%
0102.	29		- - Other:								
			- - - For slaughter:								
		110	- - - - Oxen	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Oxen	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Buffalo:								
0102.	31	000	- - Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%
0102.	39		- - Other:								
		100	- - - For slaughter	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
0102.	90		- Other:								
		100	- - Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - For slaughter	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
01.03			Live swine.								
0103.	10	000	- Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
0103.	91	000	- - Weighing less than 50 kg	TRQ							
0103.	92	000	- - Weighing 50 kg or more	TRQ							
01.04			Live sheep and goats.								
0104.	10	000	- Sheep	0%	0%	0%	0%	0%	0%	0%	0%
0104.	20	000	- Goats	0%	0%	0%	0%	0%	0%	0%	0%
01.05			Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls.								
			- Weighing not more than 185 g:								
0105.	11		- - Fowls of the species Gallus domesticus:								
		100	- - - Breeding fowls	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	TRQ							
0105.	12	000	- - Turkeys	0%	0%	0%	0%	0%	0%	0%	0%
0105.	13		- - Ducks:								
		100	- - - Breeding ducklings	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0105.	14	000	-- Geese	0%	0%	0%	0%	0%	0%	0%	0%
0105.	15	000	-- Guinea fowls	0%	0%	0%	0%	0%	0%	0%	0%
			- Other								
0105.	94		-- Fowls of the species Gallus domesticus:								
			--- Weighing not more than 2 kg:								
		110	---- Breeding fowls	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0105.	99		-- Other:								
		100	--- Ducks	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
01.06			Other live animals.								
			- Mammals:								
0106.	11		-- Primates:								
		100	--- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	12		-- Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia):								
		100	--- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	13		-- Camels and other camelids (camelidae):								
		100	--- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	14		-- Rabbits and hares:								
		100	--- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	19		-- Other:								
		100	--- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	20		- Reptiles (including snakes and turtles):								
		100	-- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Birds:								
0106.	31		-- Birds of prey:								
		100	--- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	32		-- Psittaciformes (including parrots, parakeets, macaws and cockatoos):								
		100	--- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	33		-- Ostriches; emus (Dromaius novaehollandiae):								
		100	--- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	39		-- Other:								
		100	--- For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Insects:								
0106.	41		- - Bees:								
		100	- - - For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	49		- - Other:								
		100	- - - For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
0106.	90		- Other:								
		100	- - For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
02			Meat and edible meat offal								
02.01			Meat of bovine animals, fresh or chilled.								
0201.	10	000	- Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%
0201.	20	000	- Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%
0201.	30	000	- Boneless	0%	0%	0%	0%	0%	0%	0%	0%
02.02			Meat of bovine animals, frozen.								
0202.	10	000	- Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%
0202.	20	000	- Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%
0202.	30	000	- Boneless	0%	0%	0%	0%	0%	0%	0%	0%
02.03			Meat of swine, fresh, chilled or frozen.								
			- Fresh or chilled:								
0203.	11	000	- - Carcasses and half-carcasses	TRQ							
0203.	12	000	- - Hams, shoulders and cuts thereof, with bone in	0%	0%	0%	0%	0%	0%	0%	0%
0203.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Frozen:								
0203.	21	000	- - Carcasses and half-carcasses	TRQ							
0203.	22	000	- - Hams, shoulders and cuts thereof, with bone in	0%	0%	0%	0%	0%	0%	0%	0%
0203.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
02.04			Meat of sheep or goats, fresh, chilled or frozen.								
0204.	10	000	- Carcasses and half-carcasses of lamb, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
			- Other meat of sheep, fresh or chilled:								
0204.	21	000	- - Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%
0204.	22	000	- - Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%
0204.	23	000	- - Boneless	0%	0%	0%	0%	0%	0%	0%	0%
0204.	30	000	- Carcasses and half-carcasses of lamb, frozen	0%	0%	0%	0%	0%	0%	0%	0%
			- Other meat of sheep, frozen:								
0204.	41	000	- - Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%
0204.	42	000	- - Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%
0204.	43	000	- - Boneless	0%	0%	0%	0%	0%	0%	0%	0%
0204.	50	000	- Meat of goats	0%	0%	0%	0%	0%	0%	0%	0%
0205.	00	000	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	0%	0%	0%	0%	0%	0%	0%	0%
02.06			Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.								
0206.	10	000	- Of bovine animals, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
			- Of bovine animals, frozen:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0206.	21	000	-- Tongues	0%	0%	0%	0%	0%	0%	0%	0%
0206.	22	000	-- Livers	0%	0%	0%	0%	0%	0%	0%	0%
0206.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0206.	30	000	- Of swine, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
			- Of swine, frozen:								
0206.	41	000	-- Livers	0%	0%	0%	0%	0%	0%	0%	0%
0206.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0206.	80	000	- Other, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0206.	90	000	- Other, frozen	0%	0%	0%	0%	0%	0%	0%	0%
02.07			Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.								
			- Of fowls of the species Gallus domesticus:								
0207.	11	000	-- Not cut in pieces, fresh or chilled	TRQ							
0207.	12	000	-- Not cut in pieces, frozen	TRQ							
0207.	13	000	-- Cuts and offal, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0207.	14	000	-- Cuts and offal, frozen	TRQ							
			- Of turkeys:								
0207.	24	000	-- Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0207.	25	000	-- Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%
0207.	26	000	-- Cuts and offal, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0207.	27	000	-- Cuts and offal, frozen	0%	0%	0%	0%	0%	0%	0%	0%
			- Of ducks:								
0207.	41	000	-- Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0207.	42	000	-- Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%
0207.	43	000	-- Fatty livers, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0207.	44	000	-- Other, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0207.	45	000	-- Other, frozen	0%	0%	0%	0%	0%	0%	0%	0%
			- Of geese:								
0207.	51	000	-- Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0207.	52	000	-- Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%
0207.	53	000	-- Fatty livers, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0207.	54	000	-- Other, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0207.	55	000	-- Other, frozen	0%	0%	0%	0%	0%	0%	0%	0%
0207.	60		- Of guinea fowls:								
		100	-- Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Fatty livers, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
		400	-- Other, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
		500	-- Other, frozen	0%	0%	0%	0%	0%	0%	0%	0%
02.08			Other meat and edible meat offal, fresh, chilled or frozen.								
0208.	10	000	- Of rabbits or hares	0%	0%	0%	0%	0%	0%	0%	0%
0208.	30	000	- Of primates	0%	0%	0%	0%	0%	0%	0%	0%
0208.	40	000	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walrus (mammals of the suborder Pinnipedia):	0%	0%	0%	0%	0%	0%	0%	0%
0208.	50	000	- Of reptiles (including snakes and turtles)	0%	0%	0%	0%	0%	0%	0%	0%
0208.	60	000	- Of camels and other camelids (camelidae)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0208.	90		- Other:								
		100	-- Frogs' legs	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
02.09			Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.								
0209.	10	000	- Of pigs	0%	0%	0%	0%	0%	0%	0%	0%
0209.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
02.10			Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.								
			- Meat of swine:								
0210.	11		-- Hams, shoulders and cuts thereof, with bone in:								
		100	--- Hams	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0210.	12	000	-- Bellies (streaky) and cuts thereof	0%	0%	0%	0%	0%	0%	0%	0%
0210.	19		-- Other:								
		100	--- Bacon or boneless hams	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Salted pork	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0210.	20		- Meat of bovine animals:								
		100	-- Beef and veal	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, including edible flours and meals of meat or meat offal:								
0210.	91	000	-- Of primates	0%	0%	0%	0%	0%	0%	0%	0%
0210.	92	000	-- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)	0%	0%	0%	0%	0%	0%	0%	0%
0210.	93	000	-- Of reptiles (including snakes and turtles)	0%	0%	0%	0%	0%	0%	0%	0%
0210.	99		-- Other:								
			--- Poultry liver:								
		110	---- Salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
		120	---- Dried or smoked	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
03			Fish and crustaceans, molluscs and other aquatic invertebrates								
03.01			Live fish.								
			- Ornamental fish:								
0301.	11		-- Freshwater:								
		100	--- Fry	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0301.	19		-- Other:								
		100	--- Fry	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other live fish:								
0301.	91	000	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0301.	92	000	-- Eels (<i>Anguilla</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0301.	93	000	-- Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>):	0%	0%	0%	0%	0%	0%	0%	0%
0301.	94	000	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0301.	95	000	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0301.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
03.02			Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.								
			- Salmonidae, excluding livers and roes:								
0302.	11	000	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	13	000	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> , and <i>Oncorhynchus rhodurus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	14	000	-- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:								
0302.	21	000	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	22	000	-- Plaice (<i>Pleuronectes platessa</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	23	000	-- Sole (<i>Solea spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	24	000	-- Turbots (<i>Psetta maxima</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:								
0302.	31	000	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	32	000	-- Yellowfin tunas (<i>Thunnus albacares</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	33	000	-- Skipjack or stripe-bellied bonito	0%	0%	0%	0%	0%	0%	0%	0%
0302.	34	000	-- Bigeye tunas (<i>Thunnus obesus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	35	000	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	36	000	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis spp.</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus spp.</i>) cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes:								
0302.	41	000	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	42	000	-- Anchovies (<i>Engraulis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	43	000	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	44	000	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	45	000	-- Jack and horse mackerel (<i>Trachurus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	46	000	-- Cobia (<i>Rachycentron canadum</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	47	000	-- Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%
			- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , excluding livers and roes:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0302.	51	000	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	52	000	-- Haddock (<i>Melanogrammus aeglefinus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	53	000	-- Coalfish (<i>Pollachius virens</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	54	000	-- Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	55	000	-- Alaska Pollack (<i>Theraga chalcogramma</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	56	000	-- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), excluding livers and roes:								
0302.	71	000	-- Tilapias (<i>Oreochromis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	72	000	-- Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	73	000	-- Carp (<i>Cyprinus carpio</i> , <i>Carassius Carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylophar yngodon piceus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	74	000	-- Eels (<i>Anguilla spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	79	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other fish, excluding livers and roes:								
0302.	81	000	-- Dogfish and other sharks	0%	0%	0%	0%	0%	0%	0%	0%
0302.	82	000	-- Rays and skates (<i>Rajidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	83	000	-- Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	84	000	-- Seabass (<i>Dicentrarchus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	85	000	-- Seabream (<i>Sparidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0302.	89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0302.	90	000	- Livers and roes	0%	0%	0%	0%	0%	0%	0%	0%
03.03			Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.								
			- Salmonidae, excluding livers and roes:								
0303.	11	000	-- Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	12	000	-- Other Pacific salmon (<i>Oncorhynchus gorboscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	13	000	-- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	14	000	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus tshawytscha</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), excluding livers and roes:								
0303.	23	000	-- Tilapias (<i>Oreochromis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	24	000	-- Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	25	000	-- Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	26	000	-- Eels (<i>Anguilla spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:								
0303.	31	000	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0303.	32	000	-- Plaice (<i>Pleuronectes platessa</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	33	000	-- Sole (<i>Solea</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	34	000	-- Turbots (<i>Psetta maxima</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i>), excluding livers and roes:								
0303.	41	000	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	42	000	-- Yellowfin tunas (<i>Thunnus albacares</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	43	000	-- Skipjack or stripe-bellied bonito	0%	0%	0%	0%	0%	0%	0%	0%
0303.	44	000	-- Bigeye tunas (<i>Thunnus obesus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	45	000	-- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	46	000	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus</i> spp.), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes:								
0303.	51	000	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	53	000	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	54	000	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	55	000	-- Jack and horse mackerel (<i>Trachurus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	56	000	-- Cobia (<i>Rachycentron canadum</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	57	000	-- Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%
			- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes:								
0303.	63	000	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	64	000	-- Haddock (<i>Melanogrammus aeglefinus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	65	000	-- Coalfish (<i>Pollachius virens</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	66	000	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	67	000	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	68	000	-- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	69	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other fish, excluding livers and roes:								
0303.	81	000	-- Dogfish and other sharks	0%	0%	0%	0%	0%	0%	0%	0%
0303.	82	000	-- Rays and skates (<i>Rajidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	83	000	-- Toothfish (<i>Dissostichus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	84	000	-- Seabass (<i>Dicentrarchus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0303.	89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0303.	90	000	- Livers and roes	0%	0%	0%	0%	0%	0%	0%	0%
03.04			Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.								
			- Fresh or chilled fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypoclinemus</i> spp.)								
0304.	31	000	-- Tilapias (<i>Oreochromis</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	32	000	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	33	000	-- Nile Perch (<i>Lates niloticus</i>)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0304.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Fresh or chilled fillets of other fish:								
0304.	41	000	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorboscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	42	000	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilchristi</i> , <i>Oncorhynchus kisutch</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	43	000	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	44	000	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	0%	0%	0%	0%	0%	0%	0%	0%
0304.	45	000	-- Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	46	000	-- Toothfish (<i>Dissostichus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, fresh or chilled:								
0304.	51	000	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys molitrix</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	52	000	-- Salmonidae	0%	0%	0%	0%	0%	0%	0%	0%
0304.	53	000	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	0%	0%	0%	0%	0%	0%	0%	0%
0304.	54	000	-- Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	55	000	-- Toothfish (<i>Dissostichus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Frozen fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys molitrix</i>)								
0304.	61	000	-- Tilapias (<i>Oreochromis</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	62	000	-- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	63	000	-- Nile Perch (<i>Lates niloticus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	69	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Frozen fillets of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> :								
0304.	71	000	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	72	000	-- Haddock (<i>Melanogrammus aeglefinus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	73	000	-- Coalfish (<i>Pollachius virens</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	74	000	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	75	000	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	79	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Frozen fillets of other fish:								
0304.	81	000	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorboscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	82	000	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilchristi</i> , <i>Oncorhynchus kisutch</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	83	000	-- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	84	000	-- Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	85	000	-- Toothfish (<i>Dissostichus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	86	000	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	87	000	-- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamides</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, frozen:								
0304.	91	000	-- Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	92	000	-- Toothfish (<i>Dissostichus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	93	000	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys molitrix</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	94	000	-- Alaska Pollack (<i>Theragra chalcogramma</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0304.	95	000	-- Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	0%	0%	0%	0%	0%	0%	0%	0%
0304.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
03.05			Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0305.	10	000	- Flours, meals and pellets of fish, fit for human consumption	0%	0%	0%	0%	0%	0%	0%	0%
0305.	20		- Livers and roes of fish, dried, smoked, salted or in brine:								
		100	-- Of cod	0%	0%	0%	0%	0%	0%	0%	0%
			- - Of salmon:								
		210	--- Smoked	0%	0%	0%	0%	0%	0%	0%	0%
		220	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			- - Of other marine fish:								
		310	--- Smoked	0%	0%	0%	0%	0%	0%	0%	0%
		320	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			- - Of freshwater fish:								
		410	--- Smoked	0%	0%	0%	0%	0%	0%	0%	0%
		420	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			- Fish fillets, dried, salted or in brine, but not smoked:								
0305.	31	000	-- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), c	0%	0%	0%	0%	0%	0%	0%	0%
0305.	32	000	-- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merl	0%	0%	0%	0%	0%	0%	0%	0%
0305.	39		- - Other:								
		100	--- Of freshwater fish	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of marine fish	0%	0%	0%	0%	0%	0%	0%	0%
			- Smoked fish, including fillets, other than edible fish offal:								
0305.	41	000	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gulosus</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> , and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0305.	42	000	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0305.	43	000	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Onc</i>	0%	0%	0%	0%	0%	0%	0%	0%
0305.	44	000	- - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), c	0%	0%	0%	0%	0%	0%	0%	0%
0305.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Dried fish, other than edible fish offal, whether or not salted but not smoked:								
0305.	51	000	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0305.	59		- - Other:								
			- - - Marine:								
		110	--- - Anchovies (<i>Stolephorus</i> spp.) (Ikan bilis)	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- - Other	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Freshwater	0%	0%	0%	0%	0%	0%	0%	0%
			- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:								
0305.	61	000	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0305.	62	000	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0305.	63	000	- - Anchovies (<i>Engraulis</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0305.	64	000	- - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0305.	69		- - Other:								
		300	--- Marine	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Freshwater	0%	0%	0%	0%	0%	0%	0%	0%
			- Fish fins, heads, tails, maws and other edible fish offal:								
0305.	71	000	-- Shark fins	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0305.	72	-- Fish heads, tails and maws:								
		--- Fish maws:								
	110	---- Of cod	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
		---- Marine:								
	911	----- Of cod	0%	0%	0%	0%	0%	0%	0%	0%
	919	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	920	---- Freshwater	0%	0%	0%	0%	0%	0%	0%	0%
0305.	79	-- Other:								
		--- Marine:								
	110	---- Of cod	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	200	--- Freshwater	0%	0%	0%	0%	0%	0%	0%	0%
03.06		Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.								
		- Frozen:								
0306.	11 000	-- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0306.	12 000	-- Lobsters (Homarus spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0306.	14 000	-- Crabs	0%	0%	0%	0%	0%	0%	0%	0%
0306.	15 000	-- Norway lobsters (Nephrops norvegicus)	0%	0%	0%	0%	0%	0%	0%	0%
0306.	16 000	-- Cold-water shrimps and prawns (Pandalus spp., Crangon crangon)	0%	0%	0%	0%	0%	0%	0%	0%
0306.	17 000	-- Other shrimps and prawns	0%	0%	0%	0%	0%	0%	0%	0%
0306.	19 000	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption	0%	0%	0%	0%	0%	0%	0%	0%
		- Not frozen:								
0306.	21	-- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.):								
		--- In airtight containers:								
	110	---- Smoked	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0306.	22	-- Lobster (Homarus spp.):								
		--- In airtight containers:								
	110	---- Smoked	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0306.	24	-- Crabs:								
		--- In airtight containers:								
	110	---- Smoked	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0306.	25	-- Norway lobsters (Nephrops norvegicus):								
		--- In airtight containers:								
	110	---- Smoked	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0306.	26		-- Cold-water shrimps and prawns (<i>Pandalus</i> spp., <i>Crangon crangon</i>):								
			--- In shell, cooked by steaming or by boiling in water, dried, salted or in brine:								
		110	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
			---- Smoked:								
		921	----- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		929	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		990	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
0306.	27		-- Other shrimps and prawns:								
			--- In shell, cooked by steaming or by boiling in water, dried, salted or in brine:								
		110	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
			---- Smoked:								
		921	----- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		929	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		990	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
0306.	29		-- Other, including flours, meals and pellets of crustaceans, fit for human consumption:								
			--- In airtight containers:								
		110	---- Smoked	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
03.07			Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption.								
			- Oysters:								
0307.	11	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0307.	19		-- Other:								
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :								
0307.	21	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0307.	29		-- Other:								
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		390	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Mussels (<i>Mytilus</i> spp., <i>Perna</i> spp.):								
0307.	31	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0307.	39		-- Other:								
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola</i> spp.) and squid (<i>Ommastrephes</i> spp., <i>Loligo</i> spp., <i>Nototodarus</i> spp., <i>Sepioteuthis</i> spp.):								
0307.	41	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0307.	49		-- Other:								
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Octopus (<i>Octopus</i> spp.):								
0307.	51	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0307.	59		-- Other:								
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	5%	3%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
0307.	60		- Snails, other than sea snails:								
		100	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			-- Smoked:								
		410	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		490	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Clams, cockles and ark shells (families Arcidae, Arctiidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae):								
0307.	71	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0307.	79		-- Other:								
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Abalone (<i>Haliotis</i> spp.):								
0307.	81	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0307.	89		-- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, including flours, meals and pellets, fit for human consumption:								
0307.	91	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0307.	99		-- Other:								
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
03.08			Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption.								
			- Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothurioidea</i>):								
0308.	11	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0308.	19		-- Other:								
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Sea urchins (<i>Strongylocentrotus</i> spp., <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echichinus esculentus</i>):								
0308.	21	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
0308.	29		-- Other:								
		100	--- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			--- Smoked:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
0308.	30		- Jellyfish (<i>Rhopilema</i> spp.):								
		100	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%
			-- Smoked:								
		410	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		490	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0308.	90		- Other:								
		100	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Frozen	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			-- Smoked:								
		410	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		490	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
04			Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included								
04.01			Milk and cream, not concentrated nor containing added sugar or other sweetening matter.								
0401.	10		- Of a fat content, by weight, not exceeding 1%:								
		100	-- In liquid form	TRQ							
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0401.	20		- Of a fat content, by weight, exceeding 1% but not exceeding 6%:								
		100	-- In liquid form	TRQ							
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0401.	40		- Of a fat content, by weight, exceeding 6% but not exceeding 10%:								
			-- Milk:								
		110	--- In liquid form	TRQ							
		120	--- In frozen form	0%	0%	0%	0%	0%	0%	0%	0%
			-- Cream:								
		210	--- In liquid form	0%	0%	0%	0%	0%	0%	0%	0%
		220	--- In frozen form	0%	0%	0%	0%	0%	0%	0%	0%
0401.	50		- Of a fat content, by weight, exceeding 10%:								
		100	-- In liquid form	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
04.02			Milk and cream, concentrated or containing added sugar or other sweetening matter.								
0402.	10	000	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%	0%	0%	0%	0%	0%	0%	0%	0%
			- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:								
0402.	21	000	-- Not containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%
0402.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
0402.	91	000	-- Not containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%
0402.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
04.03			Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa.								
0403.	10		- Yogurt:								
		100	-- Flavoured or containing added fruit or nuts (including jam)	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0403.	90		- Other:								
		100	-- Flavoured or containing added fruit or nuts (including jam)	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
04.04			Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.								
0404.	10		- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter:								
		100	-- Fresh	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- In powder form	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0404.	90		- Other:								
		100	-- For infant and young children use	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
04.05			Butter and other fats and oils derived from milk; dairy spreads.								
0405.	10	000	- Butter	0%	0%	0%	0%	0%	0%	0%	0%
0405.	20	000	- Dairy spreads	0%	0%	0%	0%	0%	0%	0%	0%
0405.	90		- Other:								
		100	-- Ghee	0%	0%	0%	0%	0%	0%	0%	0%
			-- Anhydrous butterfat:								
		210	--- For use in the manufacture of reconstituted milk	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
04.06			Cheese and curd.								
0406.	10		- Fresh (unripened or uncured) cheese, including whey cheese, and curd:								
		100	-- Fresh (unripened or uncured) cheese, including whey cheese	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Curd	0%	0%	0%	0%	0%	0%	0%	0%
0406.	20	000	- Grated or powdered cheese, of all kinds	0%	0%	0%	0%	0%	0%	0%	0%
0406.	30	000	- Processed cheese, not grated or powdered	0%	0%	0%	0%	0%	0%	0%	0%
0406.	40	000	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	0%	0%	0%	0%	0%	0%	0%	0%
0406.	90	000	- Other cheese	0%	0%	0%	0%	0%	0%	0%	0%
04.07			Birds' eggs, in shell, fresh, preserved or cooked.								
			- Fertilised eggs for incubation :								
0407.	11	000	-- Of fowls of the species <i>Gallus domesticus</i>	TRQ							
0407.	19		-- Other:								
		100	--- Of ducks	TRQ							
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other fresh eggs:								
0407.	21	000	-- Of fowls of the species <i>Gallus domesticus</i>	TRQ							
0407.	29		-- Other:								
		100	--- Of ducks	TRQ							
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0407.	90		- Other:								
		100	-- Of fowls of the species <i>Gallus domesticus</i>	TRQ							
		200	-- Of ducks	TRQ							
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
04.08			Birds' eggs, not in shell and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.								
			- Egg yolks:								
0408.	11	000	- - Dried	0%	0%	0%	0%	0%	0%	0%	0%
0408.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
0408.	91	000	- - Dried	0%	0%	0%	0%	0%	0%	0%	0%
0408.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0409.	00	000	Natural honey.	0%	0%	0%	0%	0%	0%	0%	0%
0410.	00		Edible products of animal origin, not elsewhere specified or included.								
		100	- Turtles' eggs	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Birds' nests	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
05			Products of animal origin, not elsewhere specified or included								
0501.	00	000	Human hair, unworked, whether or not washed or scoured; waste of human hair.	0%	0%	0%	0%	0%	0%	0%	0%
05.02			Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.								
0502.	10	000	- Pigs', hogs' or boars' bristles and hair and waste thereof	0%	0%	0%	0%	0%	0%	0%	0%
0502.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
0504.	00	000	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	0%	0%	0%	0%	0%	0%	0%	0%
05.05			Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers.								
0505.	10	000	- Feathers of a kind used for stuffing; down	0%	0%	0%	0%	0%	0%	0%	0%
0505.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
05.06			Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.								
0506.	10	000	- Ossein and bones treated with acid	0%	0%	0%	0%	0%	0%	0%	0%
0506.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
05.07			Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.								
0507.	10	000	- Ivory; ivory powder and waste	0%	0%	0%	0%	0%	0%	0%	0%
0507.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
0508.	00	000	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.	0%	0%	0%	0%	0%	0%	0%	0%
0510.	00	000	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.	0%	0%	0%	0%	0%	0%	0%	0%
05.11			Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.								
0511.	10	000	- Bovine semen	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Other:								
0511.	91		- - Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:								
		100	- - - Fish waste	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
0511.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
06			Lives trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage								
06.01			Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12.								
0601.	10	000	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	0%	0%	0%	0%	0%	0%	0%	0%
0601.	20		- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots:								
		100	- - Chicory plants and roots	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
06.02			Other live plants (including their roots), cuttings and slips; mushroom spawn.								
0602.	10	000	- Unrooted cuttings and slips	0%	0%	0%	0%	0%	0%	0%	0%
0602.	20	000	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	0%	0%	0%	0%	0%	0%	0%	0%
0602.	30	000	- Rhododendrons and azaleas, grafted or not	0%	0%	0%	0%	0%	0%	0%	0%
0602.	40	000	- Roses, grafted or not	0%	0%	0%	0%	0%	0%	0%	0%
0602.	90		- Other:								
		100	- - Budded stumps of the genus Hevea	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Seedlings of the genus Hevea	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Budwood of the genus Hevea	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
06.03			Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.								
			- Fresh:								
0603.	11	000	- - Roses	0%	0%	0%	0%	0%	0%	0%	0%
0603.	12	000	- - Carnations	0%	0%	0%	0%	0%	0%	0%	0%
0603.	13	000	- - Orchids	0%	0%	0%	0%	0%	0%	0%	0%
0603.	14	000	- - Chrysanthemums	0%	0%	0%	0%	0%	0%	0%	0%
0603.	15	000	- - Lilies (Lilium spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0603.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0603.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
06.04			Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.								
0604.	20	000	- Fresh	0%	0%	0%	0%	0%	0%	0%	0%
0604.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
07			Edible vegetables and certain roots and tubers								
07.01			Potatoes, fresh or chilled.								
0701.	10	000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%
0701.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
0702.	00	000	Tomatoes, fresh or chilled.	0%							

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
07.03			Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.								
0703.	10	000	- Onions and shallots	0%	0%	0%	0%	0%	0%	0%	0%
0703.	20	000	- Garlic	0%	0%	0%	0%	0%	0%	0%	0%
0703.	90	000	- Leeks and other alliaceous vegetables	0%	0%	0%	0%	0%	0%	0%	0%
07.04			Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.								
0704.	10	000	- Cauliflowers and headed broccoli	0%	0%	0%	0%	0%	0%	0%	0%
0704.	20	000	- Brussels sprouts	0%	0%	0%	0%	0%	0%	0%	0%
0704.	90		- Other:								
			- - Cabbages:								
	110		- - - Round (drumhead)	0%	0%	0%	0%	0%	0%	0%	0%
	190		- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	200		- - Chinese mustard	0%	0%	0%	0%	0%	0%	0%	0%
	900		- - Other	0%	0%	0%	0%	0%	0%	0%	0%
07.05			Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or chilled.								
			- Lettuce:								
0705.	11	000	- - Cabbage lettuce (head lettuce)	0%	0%	0%	0%	0%	0%	0%	0%
0705.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Chicory:								
0705.	21	000	- - Witloof chicory (Cichorium intybus var. foliosum)	0%	0%	0%	0%	0%	0%	0%	0%
0705.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
07.06			Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.								
0706.	10	000	- Carrots and turnips	0%	0%	0%	0%	0%	0%	0%	0%
0706.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
07.07.	00	000	Cucumbers and gherkins, fresh or chilled.	0%							
07.08			Leguminous vegetables, shelled or unshelled, fresh or chilled.								
0708.	10	000	- Peas (Pisum sativum)	0%	0%	0%	0%	0%	0%	0%	0%
0708.	20		- Beans (Vigna spp., Phaseolus spp.):								
	100		- - French beans	0%	0%	0%	0%	0%	0%	0%	0%
	200		- - Long beans	0%	0%	0%	0%	0%	0%	0%	0%
	900		- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0708.	90	000	- Other leguminous vegetables	0%	0%	0%	0%	0%	0%	0%	0%
07.09			Other vegetables, fresh or chilled.								
0709.	20	000	- Asparagus	0%	0%	0%	0%	0%	0%	0%	0%
0709.	30	000	- Aubergines (egg-plants)	0%	0%	0%	0%	0%	0%	0%	0%
0709.	40	000	- Celery other than celeriac	0%	0%	0%	0%	0%	0%	0%	0%
			- Mushrooms and truffles:								
0709.	51	000	- - Mushrooms of the genus Agaricus	0%	0%	0%	0%	0%	0%	0%	0%
0709.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0709.	60		- Fruits of the genus Capsicum or the genus Pimenta:								
	200		- - Chillies (fruits of genus Capsicum)	0%	0%	0%	0%	0%	0%	0%	0%
	900		- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0709.	70	000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
0709.	91	000	- - Globe artichokes	0%	0%	0%	0%	0%	0%	0%	0%
0709.	92	000	- - Olives	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0709.	93	000	-- Pumpkins, squash and gourds (Cucurbita spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0709.	99		-- Other:								
		100	--- Sweet corn	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Lady's fingers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
07.10			Vegetables (uncooked or cooked by steaming or boiling in water), frozen.								
0710.	10	000	- Potatoes	0%	0%	0%	0%	0%	0%	0%	0%
			- Leguminous vegetables, shelled or unshelled:								
0710.	21	000	- - Peas (Pisum sativum)	0%	0%	0%	0%	0%	0%	0%	0%
0710.	22	000	- - Beans (Vigna spp., Phaseolus spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0710.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0710.	30	000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	0%	0%	0%	0%	0%	0%	0%	0%
0710.	40	000	- Sweet corn	0%	0%	0%	0%	0%	0%	0%	0%
0710.	80	000	- Other vegetables	0%	0%	0%	0%	0%	0%	0%	0%
0710.	90	000	- Mixtures of vegetables	0%	0%	0%	0%	0%	0%	0%	0%
07.11			Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.								
0711.	20		- Olives:								
		100	-- Preserved by sulphur dioxide gas	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0711.	40		- Cucumbers and gherkins:								
		100	- - Preserved by sulphur dioxide gas	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Mushrooms and truffles:								
0711.	51		- - Mushrooms of the genus Agaricus:								
		100	--- Preserved by sulphur dioxide gas	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0711.	59		-- Other:								
		100	--- Preserved by sulphur dioxide gas	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
0711.	90		- Other vegetables; mixtures of vegetables:								
		100	-- Sweet corn	0%	0%	0%	0%	0%	0%	0%	0%
			-- Fruits of the genus capsicum or the genus Pimenta:								
		210	--- Chillies (fruits of genus Capsicum)	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Preserved by sulphur dioxide gas	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
07.12			Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.								
0712.	20	000	- Onions	0%	0%	0%	0%	0%	0%	0%	0%
			- Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles:								
0712.	31	000	- - Mushrooms of the genus Agaricus	0%	0%	0%	0%	0%	0%	0%	0%
0712.	32	000	- - Wood ears (Auricularia spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0712.	33	000	- - Jelly fungi (Tremella spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0712.	39		-- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	- - - Truffles	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
0712.	90		- Other vegetables; mixtures of vegetables:								
		100	- - Sweet corn	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
07.13			Dried leguminous vegetables, shelled, whether or not skinned or split.								
0713.	10	000	- Peas (<i>Pisum sativum</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0713.	20	000	- Chickpeas (<i>garbanzos</i>)	0%	0%	0%	0%	0%	0%	0%	0%
			- Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.):								
0713.	31	000	- - Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek	0%	0%	0%	0%	0%	0%	0%	0%
0713.	32	000	- - Small red (<i>Adzuki</i>) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0713.	33	000	- - Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0713.	34	000	- - Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0713.	35	000	- - Cow peas (<i>Vigna unguiculata</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0713.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0713.	40	000	- Lentils	0%	0%	0%	0%	0%	0%	0%	0%
0713.	50	000	- Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia Faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0713.	60	000	- Pigeon peas (<i>Cajanus cajan</i>)	0%	0%	0%	0%	0%	0%	0%	0%
0713.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
07.14			Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.								
0714.	10		- Manioc (cassava):								
		100	- - Dried chips	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - In the form of pellets	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0714.	20	000	- Sweet potatoes	0%	0%	0%	0%	0%	0%	0%	0%
0714.	30	000	- Yams (<i>Dioscorea</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0714.	40	000	- Taro (<i>Colocasia</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0714.	50	000	- Yautia (<i>Xanthosoma</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0714.	90		- Other:								
		100	- - Sago pith	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
08			Edible fruit and nuts; peel of citrus fruit or melons								
08.01			Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.								
			- Coconuts:								
0801.	11	000	- - Desiccated	15%	13%	8%	5%	5%	3%	3%	0%
0801.	12	000	- - In the inner shell (endocarp)	0%	0%	0%	0%	0%	0%	0%	0%
0801.	19		- - Other:								
		100	- - - Young coconut	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Brazil nuts:								
0801.	21	000	- - In shell	0%	0%	0%	0%	0%	0%	0%	0%
0801.	22	000	- - Shelled	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Cashew nuts:								
0801.	31	000	- - In shell	0%	0%	0%	0%	0%	0%	0%	0%
0801.	32	000	- - Shelled	0%	0%	0%	0%	0%	0%	0%	0%
08.02			Other nuts, fresh or dried, whether or not shelled or peeled.								
			- Almonds:								
0802.	11	000	- - In shell	0%	0%	0%	0%	0%	0%	0%	0%
0802.	12	000	- - Shelled	0%	0%	0%	0%	0%	0%	0%	0%
			- Hazelnuts or filberts (Corylus spp.):								
0802.	21	000	- - In shell	0%	0%	0%	0%	0%	0%	0%	0%
0802.	22	000	- - Shelled	0%	0%	0%	0%	0%	0%	0%	0%
			- Walnuts:								
0802.	31	000	- - In shell	0%	0%	0%	0%	0%	0%	0%	0%
0802.	32	000	- - Shelled	0%	0%	0%	0%	0%	0%	0%	0%
			- Chestnuts (Castanea spp.):								
0802.	41	000	- - In shell	0%	0%	0%	0%	0%	0%	0%	0%
0802.	42	000	- - Shelled	0%	0%	0%	0%	0%	0%	0%	0%
			- Pistachios:								
0802.	51	000	- - In shell	0%	0%	0%	0%	0%	0%	0%	0%
0802.	52	000	- - Shelled	0%	0%	0%	0%	0%	0%	0%	0%
			- Macadamia nuts:								
0802.	61	000	- - In shell	0%	0%	0%	0%	0%	0%	0%	0%
0802.	62	000	- - Shelled	0%	0%	0%	0%	0%	0%	0%	0%
0802.	70	000	- Kola nuts (Cola spp.)	0%	0%	0%	0%	0%	0%	0%	0%
0802.	80	000	- Areca nuts	0%	0%	0%	0%	0%	0%	0%	0%
0802.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
08.03			Bananas, including plantains, fresh or dried.								
0803.	10	000	- Plantains	5% and RM 0.84181/k g	5% and RM 0.72156/k g	5% and RM 0.60131/k g	5% and RM 0.48106/k g	5% and RM 0.36081/k g	5% and RM 0.24056/k g	5% and RM 0.12031/k g	5%
0803.	90		- Other:								
		100	- - Pisang mas	5% and RM 0.84181/k g	5% and RM 0.72156/k g	5% and RM 0.60131/k g	5% and RM 0.48106/k g	5% and RM 0.36081/k g	5% and RM 0.24056/k g	5% and RM 0.12031/k g	5%
		200	- - Pisang rastali	5% and RM 0.84181/k g	5% and RM 0.72156/k g	5% and RM 0.60131/k g	5% and RM 0.48106/k g	5% and RM 0.36081/k g	5% and RM 0.24056/k g	5% and RM 0.12031/k g	5%
		300	- - Pisang berangan	5% and RM 0.84181/k g	5% and RM 0.72156/k g	5% and RM 0.60131/k g	5% and RM 0.48106/k g	5% and RM 0.36081/k g	5% and RM 0.24056/k g	5% and RM 0.12031/k g	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		400	-- Pisang embun	5% and RM 0.84181/k g	5% and RM 0.72156/k g	5% and RM 0.60131/k g	5% and RM 0.48106/k g	5% and RM 0.36081/k g	5% and RM 0.24056/k g	5% and RM 0.12031/k g	5%
		900	-- Other	5% and RM 0.84181/k g	5% and RM 0.72156/k g	5% and RM 0.60131/k g	5% and RM 0.48106/k g	5% and RM 0.36081/k g	5% and RM 0.24056/k g	5% and RM 0.12031/k g	5%
08.04			Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.								
0804.	10	000	- Dates	0%	0%	0%	0%	0%	0%	0%	0%
0804.	20	000	- Figs	0%	0%	0%	0%	0%	0%	0%	0%
0804.	30	000	- Pineapples	RM 0.400/kg	RM 0.330/kg	RM 0.260/kg	RM 0.180/kg	RM 0.110/kg	RM 0.040/kg	RM 0.040/kg	RM 0.040/kg
0804.	40	000	- Avocados	0%	0%	0%	0%	0%	0%	0%	0%
0804.	50		- Guavas, mangoes and mangosteens:								
		100	-- Guavas	5% and RM 0.28058/k g	5% and RM 0.24050/k g	5% and RM 0.20042/k g	5% and RM 0.16034/k g	5% and RM 0.12026/k g	5% and RM 0.08017/k g	5% and RM 0.04009/k g	5%
		200	-- Mangoes	5% and RM 0.14029/k g	5% and RM 0.12025/k g	5% and RM 0.10020/k g	5% and RM 0.08016/k g	5% and RM 0.06012/k g	5% and RM 0.04008/k g	5% and RM 0.0204/k g	5%
		300	-- Mangosteens	5% and RM 0.28058/k g	5% and RM 0.24050/k g	5% and RM 0.20042/k g	5% and RM 0.16034/k g	5% and RM 0.12026/k g	5% and RM 0.08017/k g	5% and RM 0.04009/k g	5%
08.05			Citrus fruit, fresh or dried.								
0805.	10		- Oranges:								
		100	-- Fresh	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Dried	0%	0%	0%	0%	0%	0%	0%	0%
0805.	20		- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids:								
			-- Mandarins (including tangerines and satsumas):								
		110	--- Fresh	0%	0%	0%	0%	0%	0%	0%	0%
		120	--- Dried	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0805.	40	000	- Grapefruit, including pomelos	0%	0%	0%	0%	0%	0%	0%	0%
0805.	50		- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia):								
		100	-- Lemons (Citrus limon, Citrus limonum)	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Limes (Citrus aurantifolia, Citrus latifolia)	0%	0%	0%	0%	0%	0%	0%	0%
0805.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
08.06			Grapes, fresh or dried.								
0806.	10	000	- Fresh	0%	0%	0%	0%	0%	0%	0%	0%
0806.	20	000	- Dried	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
08.07			Melons (including watermelons) and papaws (papayas), fresh.								
			- Melons (including watermelons):								
0807.	11	000	- - Watermelons	5% and RM 0.42089/k g	5% and RM 0.36075/k g	5% and RM 0.30064/k g	5% and RM 0.24051/k g	5% and RM 0.18038/k g	5% and RM 0.12026/k g	5% and RM 0.0613/kg	5%
0807.	19	000	- - Other	5% and RM 0.42089/k g	5% and RM 0.36075/k g	5% and RM 0.30064/k g	5% and RM 0.24051/k g	5% and RM 0.18038/k g	5% and RM 0.12026/k g	5% and RM 0.0613/kg	5%
0807.	20		- Papaws (papayas):								
		100	- - Mardi backcross solo (betik solo)	5% and RM 0.42089/k g	5% and RM 0.36075/k g	5% and RM 0.30064/k g	5% and RM 0.24051/k g	5% and RM 0.18038/k g	5% and RM 0.12026/k g	5% and RM 0.0613/kg	5%
		900	- - Other	5% and RM 0.42089/k g	5% and RM 0.36075/k g	5% and RM 0.30064/k g	5% and RM 0.24051/k g	5% and RM 0.18038/k g	5% and RM 0.12026/k g	5% and RM 0.0613/kg	5%
08.08			Apples, pears and quinces, fresh.								
0808.	10	000	- Apples	0%	0%	0%	0%	0%	0%	0%	0%
0808.	30	000	- Pears	0%	0%	0%	0%	0%	0%	0%	0%
0808.	40	000	- Quinces	0%	0%	0%	0%	0%	0%	0%	0%
08.09			Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.								
0809.	10	000	- Apricots	0%	0%	0%	0%	0%	0%	0%	0%
			- Cherries:								
0809.	21	000	- - Sour cherries (Prunus cerasus)	0%	0%	0%	0%	0%	0%	0%	0%
0809.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0809.	30	000	- Peaches, including nectarines	0%	0%	0%	0%	0%	0%	0%	0%
0809.	40		- Plums and sloes:								
		100	- - Plums	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Sloes	0%	0%	0%	0%	0%	0%	0%	0%
08.10			Other fruit, fresh.								
0810.	10	000	- Strawberries	0%	0%	0%	0%	0%	0%	0%	0%
0810.	20	000	- Raspberries, blackberries, mulberries and loganberries	0%	0%	0%	0%	0%	0%	0%	0%
0810.	30	000	- Black, white or red currants and gooseberries	0%	0%	0%	0%	0%	0%	0%	0%
0810.	40	000	- Cranberries, bilberries and other fruits of the genus Vaccinium	0%	0%	0%	0%	0%	0%	0%	0%
0810.	50	000	- Kiwifruit	0%	0%	0%	0%	0%	0%	0%	0%
0810.	60	000	- Durians	5% and RM 0.160/kg w.i.t.h.	5% and RM 0.130/kg w.i.t.h.	5% and RM 0.100/kg w.i.t.h.	5%	5%	5%	5%	5%
0810.	70	000	- Persimmons	15%	13%	10%	8%	5%	3%	3%	0%
0810.	90		- Other:								
			- - Tropical fruit:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110	--- Rambutan	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%
		120	--- Langsat	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%
		130	--- Jack fruit (cempedak and nangka)	5% and RM 0.21046/kg	5% and RM 0.1804/kg	5% and RM 0.15034/kg	5% and RM 0.12028/kg	5% and RM 0.09022/kg	5% and RM 0.06016/kg	5% and RM 0.0301/kg	5%
		140	--- Mata kucing (including longan)	15%	13%	10%	8%	5%	3%	3%	0%
		150	--- Sapodilla (ciku fruit)	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%
		160	--- Star fruits	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%
		170	--- Tamarinds	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%
		900	-- Other	15%	13%	10%	8%	5%	3%	3%	0%
08.11			Fruits and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.								
	0811.	10	- Strawberries:								
		100	- - Containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Not containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%
	0811.	20	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries:								
		100	- - Containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Not containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%
	0811.	90	- Other:								
		100	- - Containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Not containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%
08.12			Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.								
	0812.	10 000	- Cherries	0%	0%	0%	0%	0%	0%	0%	0%
	0812.	90 000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
08.13			Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0813.	10	000	- Apricots	0%	0%	0%	0%	0%	0%	0%	0%
0813.	20	000	- Prunes	0%	0%	0%	0%	0%	0%	0%	0%
0813.	30	000	- Apples	0%	0%	0%	0%	0%	0%	0%	0%
0813.	40		- Other fruit:								
		100	-- Tamarinds	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
0813.	50		- Mixtures of nuts or dried fruits of this Chapter:								
		100	-- Of which dates predominate by weight	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Of which brazil nuts predominate by weight	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Of which cashew nuts predominate by weight	0%	0%	0%	0%	0%	0%	0%	0%
		400	-- Of which bananas predominate by weight	15%	13%	8%	5%	5%	3%	3%	0%
		500	-- Of which pineapples predominate by weight	15%	13%	8%	5%	5%	3%	3%	0%
		600	-- Of which mangoes predominate by weight	15%	13%	8%	5%	5%	3%	3%	0%
		700	-- Of which avocados predominate by weight	0%	0%	0%	0%	0%	0%	0%	0%
		800	-- Of which oranges or mandarins (including tangerines and satsumas) predominate by weight	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	- - - Of which other nuts predominate by weight	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Of which other fruits predominate by weight	15%	13%	8%	5%	5%	3%	3%	0%
0814.	00	000	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	0%	0%	0%	0%	0%	0%	0%	0%
09			Coffee, tea, maté and spices								
0901			Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.								
			- Coffee, not roasted:								
0901.	11	000	-- Not decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%
0901.	12	000	-- Decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%
			- Coffee, roasted:								
0901.	21	000	-- Not decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%
0901.	22	000	-- Decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%
0901.	90		- Other:								
		100	-- Coffee husks and skins	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Coffee substitutes containing coffee	0%	0%	0%	0%	0%	0%	0%	0%
0902			Tea, whether or not flavoured.								
0902.	10	000	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	0%	0%	0%	0%	0%	0%	0%	0%
0902.	20	000	- Other green tea (not fermented)	0%	0%	0%	0%	0%	0%	0%	0%
0902.	30	000	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	0%	0%	0%	0%	0%	0%	0%	0%
0902.	40	000	- Other black tea (fermented) and other partly fermented tea	0%	0%	0%	0%	0%	0%	0%	0%
0903.	00	000	Maté.	0%	0%	0%	0%	0%	0%	0%	0%
0904			Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta.								
			- Pepper:								
0904.	11		-- Neither crushed nor ground:								
		200	- - - White	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Black	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
0904.	12		- - Crushed or ground:								
		100	- - - White	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Black	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Fruits of the genus Capsicum or of the genus Pimenta:								
0904.	21	000	- - Dried, neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0904.	22	000	- - Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
09.05			Vanilla.								
0905.	10	000	- Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0905.	20	000	- Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
09.06			Cinnamon and cinnamon-tree flowers.								
			- Neither crushed nor ground:								
0906.	11	000	- - Cinnamon (Cinnamomum zeylanicum Blume)	0%	0%	0%	0%	0%	0%	0%	0%
0906.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
0906.	20	000	- Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
09.07			Cloves (whole fruit, cloves and stems).								
0907.	10	000	- Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0907.	20	000	- Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
09.08			Nutmeg, mace and cardamoms.								
			- Nutmeg:								
0908.	11	000	- - Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0908.	12	000	- - Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
			- Mace:								
0908.	21	000	- - Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0908.	22	000	- - Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
			- Cardamoms:								
0908.	31	000	- - Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0908.	32	000	- - Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
09.09			Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.								
			- Seeds of coriander:								
0909.	21	000	- - Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0909.	22	000	- - Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
			- Seeds of cumin:								
0909.	31	000	- - Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0909.	32	000	- - Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
			- Seeds of anise, badian, caraway or fennel; juniper berries:								
0909.	61	000	- - Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0909.	62	000	- - Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
09.10			Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.								
			- Ginger:								
0910.	11	000	- - Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%
0910.	12	000	- - Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%
0910.	20	000	- Saffron	0%	0%	0%	0%	0%	0%	0%	0%
0910.	30	000	- Turmeric (curcuma)	0%	0%	0%	0%	0%	0%	0%	0%
			- Other spices:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0910.	91	000	-- Mixtures referred to in Note 1 (b) to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%
0910.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
10			Cereals								
10.01			Wheats and meslin.								
			- Durum wheat:								
1001.	11	000	-- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1001.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
1001.	91	000	-- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1001.	99		-- Other:								
		100	- - - Meslin	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
10.02			Rye.								
1002.	10	000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1002.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
10.03			Barley.								
1003.	10	000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1003.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
10.04			Oats.								
1004.	10	000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1004.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
10.05			Maize (corn).								
1005.	10	000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1005.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
10.06			Rice.								
1006.	10		- Rice in the husk (paddy or rough):								
		100	-- Glutinous rice	U	U	U	U	U	U	U	U
		900	-- Other	U	U	U	U	U	U	U	U
1006.	20		- Husked (brown) rice:								
		100	- - Glutinous rice	U	U	U	U	U	U	U	U
		900	- - Other	U	U	U	U	U	U	U	U
1006.	30		- Semi-milled or wholly milled rice, whether or not polished or glazed:								
		100	- - Glutinous rice	U	U	U	U	U	U	U	U
		900	- - Other	U	U	U	U	U	U	U	U
1006.	40		- Broken rice:								
		100	- - Of a kind used for animal feed	U	U	U	U	U	U	U	U
		900	- - Other	U	U	U	U	U	U	U	U
10.07			Grain sorghum.								
1007.	10	000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1007.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
10.08			Buckwheat, millet and canary seeds; other cereals.								
1008.	10	000	- Buckwheat	0%	0%	0%	0%	0%	0%	0%	0%
			- Millet:								
1008.	21	000	-- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1008.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
1008.	30	000	- Canary seeds	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1008.	40	000	- Fonio (<i>Digitaria</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%
1008.	50	000	- Quinoa (<i>Chenopodium quinoa</i>)	0%	0%	0%	0%	0%	0%	0%	0%
1008.	60	000	- Triticale	0%	0%	0%	0%	0%	0%	0%	0%
1008.	90	000	- Other cereals	0%	0%	0%	0%	0%	0%	0%	0%
11			Products of the milling industry; malt; starches; inulin; wheat gluten								
1101.	00	000	Wheat or meslin flour.	0%	0%	0%	0%	0%	0%	0%	0%
11.02			Cereal flours other than of wheat or meslin.								
1102.	20	000	- Maize (corn) flour	0%	0%	0%	0%	0%	0%	0%	0%
1102.	90		- Other:								
		100	-- Rice flour	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Rye flour	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
11.03			Cereal groats, meal and pellets.								
			- Groats and meal:								
1103.	11	000	-- Of wheat	0%	0%	0%	0%	0%	0%	0%	0%
1103.	13	000	-- Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%
1103.	19		-- Of other cereals:								
		100	--- Of rice	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1103.	20		- Pellets:								
		100	-- Of wheat	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
11.04			Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.								
			- Rolled or flaked grains:								
1104.	12	000	-- Of oats	0%	0%	0%	0%	0%	0%	0%	0%
1104.	19		-- Of other cereals:								
		100	--- Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other worked grains (for example, hulled, pearled, sliced or kibbled):								
1104.	22	000	-- Of oats	0%	0%	0%	0%	0%	0%	0%	0%
1104.	23	000	-- Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%
1104.	29	000	-- Of other cereals	0%	0%	0%	0%	0%	0%	0%	0%
1104.	30	000	- Germ of cereals, whole, rolled, flaked or ground	0%	0%	0%	0%	0%	0%	0%	0%
11.05			Flour, meal, powder flakes, granules and pellets of potatoes.								
1105.	10	000	- Flour, meal and powder	0%	0%	0%	0%	0%	0%	0%	0%
1105.	20	000	- Flakes, granules and pellets	0%	0%	0%	0%	0%	0%	0%	0%
11.06			Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.								
1106.	10	000	- Of the dried leguminous vegetables of heading 07.13	0%	0%	0%	0%	0%	0%	0%	0%
1106.	20		- Of sago or of roots or tubers of heading 07.14:								
		100	-- Of sago	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Of manioc (cassava)	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
1106.	30	000	- Of the products of Chapter 8	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
11.07			Malt, whether or not roasted.								
1107.	10	000	- Not roasted	0%	0%	0%	0%	0%	0%	0%	0%
1107.	20	000	- Roasted	0%	0%	0%	0%	0%	0%	0%	0%
11.08			Starches; inulin.								
			- Starches:								
1108.	11	000	-- Wheat starch	0%	0%	0%	0%	0%	0%	0%	0%
1108.	12	000	-- Maize (corn) starch	0%	0%	0%	0%	0%	0%	0%	0%
1108.	13	000	-- Potato starch	0%	0%	0%	0%	0%	0%	0%	0%
1108.	14	000	-- Manioc (cassava) starch	0%	0%	0%	0%	0%	0%	0%	0%
1108.	19		-- Other starches:								
		100	--- Sago	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1108.	20	000	- Inulin	0%	0%	0%	0%	0%	0%	0%	0%
1109.	00	000	Wheat gluten, whether or not dried.	0%	0%	0%	0%	0%	0%	0%	0%
12			Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder								
12.01			Soya beans, whether or not broken.								
1201.	10	000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1201.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
12.02			Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.								
1202.	30	000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
1202.	41	000	-- In shell	0%	0%	0%	0%	0%	0%	0%	0%
1202.	42	000	-- Shelled, whether or not broken	0%	0%	0%	0%	0%	0%	0%	0%
1203.	00	000	Copra.	0%	0%	0%	0%	0%	0%	0%	0%
1204.	00	000	Linseed, whether or not broken.	0%	0%	0%	0%	0%	0%	0%	0%
12.05			Rape or colza seeds, whether or not broken.								
1205.	10	000	- Low erucic acid rape or colza seeds	0%	0%	0%	0%	0%	0%	0%	0%
1205.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
1206.	00	000	Sunflower seeds, whether or not broken.	0%	0%	0%	0%	0%	0%	0%	0%
12.07			Other oil seeds and oleaginous fruits, whether or not broken.								
1207.	10		- Palm nuts and kernels:								
		100	-- Suitable for sowing	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Not suitable for sowing	0%	0%	0%	0%	0%	0%	0%	0%
			- Cotton seeds:								
1207.	21	000	-- Seed	0%	0%	0%	0%	0%	0%	0%	0%
1207.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
1207.	30	000	- Castor oil seeds	0%	0%	0%	0%	0%	0%	0%	0%
1207.	40	000	- Sesamum seeds	0%	0%	0%	0%	0%	0%	0%	0%
1207.	50	000	- Mustard seeds	0%	0%	0%	0%	0%	0%	0%	0%
1207.	60	000	- Safflower (Carthamus tinctorius) seeds	0%	0%	0%	0%	0%	0%	0%	0%
1207.	70	000	- Melon seeds	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
1207.	91	000	-- Poppy seeds	0%	0%	0%	0%	0%	0%	0%	0%
1207.	99		-- Other:								
		100	--- Illipe seeds (Illipe nuts)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200	- - - Pumpkin seeds	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
12.08			Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.								
1208.	10	000	- Of soya beans	0%	0%	0%	0%	0%	0%	0%	0%
1208.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
12.09			Seeds, fruit and spores, of a kind used for sowing.								
1209.	10	000	- Sugar beet seeds	0%	0%	0%	0%	0%	0%	0%	0%
			- Seeds of forage plants:								
1209.	21	000	- - Lucerne (alfalfa) seeds	0%	0%	0%	0%	0%	0%	0%	0%
1209.	22	000	- - Clover (Trifolium spp.) seeds	0%	0%	0%	0%	0%	0%	0%	0%
1209.	23	000	- - Fescue seeds	0%	0%	0%	0%	0%	0%	0%	0%
1209.	24	000	- - Kentucky blue grass (Poa pratensis L.) seeds	0%	0%	0%	0%	0%	0%	0%	0%
1209.	25	000	- - Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seeds	0%	0%	0%	0%	0%	0%	0%	0%
1209.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1209.	30	000	- Seeds of herbaceous plants cultivated principally for their flowers	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
1209.	91	000	- - Vegetable seeds	0%	0%	0%	0%	0%	0%	0%	0%
1209.	99		- - Other:								
			- - - Rubber tree seeds or kenaf seeds:								
			- - - - Rubber tree seeds:								
		111	- - - - - Sterile	0%	0%	0%	0%	0%	0%	0%	0%
		119	- - - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		120	- - - - Kenaf seeds	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
12.10			Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.								
1210.	10	000	- Hop cones, neither ground nor powdered nor in the form of pellets	0%	0%	0%	0%	0%	0%	0%	0%
1210.	20	000	- Hop cones, ground, powdered or in the form of pellets; lupulin	0%	0%	0%	0%	0%	0%	0%	0%
12.11			Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.								
1211.	20	000	- Ginseng roots	0%	0%	0%	0%	0%	0%	0%	0%
1211.	30	000	- Coca leaf	0%	0%	0%	0%	0%	0%	0%	0%
1211.	40	000	- Poppy straw	0%	0%	0%	0%	0%	0%	0%	0%
1211.	90		- Other:								
		100	- - Patchouli plants and parts (including leaves) used for distillation	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Agarwood (Gaharu) chips	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Sandalwood chips	0%	0%	0%	0%	0%	0%	0%	0%
			- - Liquorice roots:								
		410	- - - In crushed or powdered form	0%	0%	0%	0%	0%	0%	0%	0%
		490	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - In crushed or powdered form	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
12.12			Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety Cichorium intybus sativum) of a kind used primarily for human consumption, not elsewhere specified or included.								
			- Seaweeds and other algae:								
1212.	21	000	- - Fit for human consumption	0%	0%	0%	0%	0%	0%	0%	0%
1212.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
1212.	91	000	- - Sugar beet	0%	0%	0%	0%	0%	0%	0%	0%
1212.	92	000	- - Locust beans (carob)	0%	0%	0%	0%	0%	0%	0%	0%
1212.	93	000	- - Sugar cane	0%	0%	0%	0%	0%	0%	0%	0%
1212.	94	000	- - Chicory roots	0%	0%	0%	0%	0%	0%	0%	0%
1212.	99		- - Other:								
		200	- - - Apricot, peach (including nectarine) or plum stones and kernels	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1213.	00		Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.								
		100	- In the form of pellets	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
12.14			Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.								
1214.	10	000	- Lucerne (alfalfa) meal and pellets	0%	0%	0%	0%	0%	0%	0%	0%
1214.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
13			Lac; gums, resins and other vegetable saps and extracts								
13.01			Lac; natural gums, resin, gum-resins and oleoresins (for example, balsams).								
1301.	20	000	- Gum Arabic	0%	0%	0%	0%	0%	0%	0%	0%
1301.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
13.02			Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.								
			- Vegetable saps and extracts:								
1302.	11	000	- - Opium	0%	0%	0%	0%	0%	0%	0%	0%
1302.	12	000	- - Of liquorice	0%	0%	0%	0%	0%	0%	0%	0%
1302.	13	000	- - Of hops	0%	0%	0%	0%	0%	0%	0%	0%
1302.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1302.	20	000	- Pectic substances, pectinates and pectates	0%	0%	0%	0%	0%	0%	0%	0%
			- Mucilages and thickeners, whether or not modified, derived from vegetable products:								
1302.	31	000	- - Agar-agar	0%	0%	0%	0%	0%	0%	0%	0%
1302.	32	000	- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	0%	0%	0%	0%	0%	0%	0%	0%
1302.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
14			Vegetable plaiting materials; vegetable products not elsewhere specified or included								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
14.01			Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).								
1401.	10	000	- Bamboos	0%	0%	0%	0%	0%	0%	0%	0%
1401.	20		- Rattans:								
		100	-- Whole	0%	0%	0%	0%	0%	0%	0%	0%
			-- Split-core:								
		210	--- Not exceeding 12 mm in diameter	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Split-skin	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1401.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
14.04			Vegetable products not elsewhere specified or included.								
1404.	20	000	- Cotton linters	0%	0%	0%	0%	0%	0%	0%	0%
1404.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
15			Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes								
15.01			Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.								
1501.	10	000	- Lard	0%	0%	0%	0%	0%	0%	0%	0%
1501.	20		- Other pig fat:								
		100	-- Bone fat and fats obtained from waste of pigs	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
1501.	90		- Other:								
		100	-- Poultry fat	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Bone fat and fats obtained from waste of poultry	0%	0%	0%	0%	0%	0%	0%	0%
15.02			Fats of bovine animals, sheep or goats, other than those of heading 15.03.								
1502.	10	000	- Tallow	0%	0%	0%	0%	0%	0%	0%	0%
1502.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
1503.	00	000	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.	0%	0%	0%	0%	0%	0%	0%	0%
15.04			Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.								
1504.	10		- Fish-liver oils and their fractions:								
		100	-- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1504.	20		- Fats and oils and their fractions, of fish, other than liver oils:								
		100	-- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1504.	30		- Fats and oils and their fractions, of marine mammals:								
		100	-- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1505.	00	000	Wool grease and fatty substances derived therefrom (including lanolin).	0%	0%	0%	0%	0%	0%	0%	0%
1506.	00		Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.								
		100	- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
15.07			Soya-bean oil and its fractions, whether or not refined, but not chemically modified.								
1507.	10	000	- Crude oil, whether or not degummed	0%	0%	0%	0%	0%	0%	0%	0%
1507.	90		- Other:								
		100	- - Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
15.08			Ground-nut oil and its fractions, whether or not refined, but not chemically modified.								
1508.	10	000	- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%
1508.	90		- Other:								
		100	- - Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
15.09			Olive oil and its fractions, whether or not refined, but not chemically modified.								
1509.	10	000	- Virgin	0%	0%	0%	0%	0%	0%	0%	0%
1509.	90		- Other:								
		100	- - Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1510.	00		Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.								
		100	- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
15.11			Palm oil and its fractions, whether or not refined, but not chemically modified.								
1511.	10	000	- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%
1511.	90		- Other:								
		100	- - Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - In packings of a weight not exceeding 20 kg	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
15.12			Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.								
			- Sunflower-seed or safflower oil and fractions thereof:								
1512.	11	000	- - Crude oil	0%	0%	0%	0%	0%	0%	0%	0%
1512.	19		- - Other:								
			- - - Sunflower-seed oil and its fractions:								
		110	- - - - Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Safflower oil:								
		210	- - - - Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		290	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Cotton-seed oil and its fractions:								
1512.	21	000	- - Crude oil, whether or not gossypol has been removed	0%	0%	0%	0%	0%	0%	0%	0%
1512.	29		- - Other:								
		100	- - - Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
15.13			Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Coconut (copra) oil and its fractions:								
1513.	11	000	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%
1513.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Palm kernel or babassu oil and fractions thereof:								
1513.	21		-- Crude oil:								
		100	--- Palm kernel	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1513.	29		-- Other:								
			--- Palm kernel:								
		110	---- Palm kernel olein, crude	0%	0%	0%	0%	0%	0%	0%	0%
		120	---- Palm kernel olein, refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
		130	---- Palm kernel oil, refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
			---- Solid fractions:								
		141	----- Palm kernel stearin, crude	0%	0%	0%	0%	0%	0%	0%	0%
		149	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								
		910	---- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
15.14			Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.								
			- Low erucic acid rape or colza oil and its fractions:								
1514.	11	000	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%
1514.	19		-- Other:								
		100	--- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
1514.	91	000	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%
1514.	99		-- Other:								
		100	--- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
15.15			Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.								
			- Linseed oil and its fractions:								
1515.	11	000	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%
1515.	19		-- Other:								
		100	--- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Maize (corn) oil and its fractions:								
1515.	21	000	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%
1515.	29		-- Other:								
		100	--- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1515.	30		- Castor oil and its fractions:								
		100	-- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1515.	50	- Sesame oil and its fractions:								
	100	-- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other:								
	910	--- For domestic use	0%	0%	0%	0%	0%	0%	0%	0%
	990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1515.	90	- Other:								
		-- Almond oil and its fractions:								
	110	--- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
	190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		-- Illipenut oil and its fractions:								
	210	--- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
	290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other:								
	910	--- Solid fractions	0%	0%	0%	0%	0%	0%	0%	0%
	990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1516		Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, interesterified, re-esterified or elaidinised, whether or not refined, but not further prepared.								
1516.	10	- Animal fats and oils and their fractions:								
		-- Re-esterified:								
	110	--- Bones or waste of animal fats and oils	0%	0%	0%	0%	0%	0%	0%	0%
	190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
	900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
1516.	20	- Vegetable fats and oils and their fractions:								
		-- Re-esterified fats and oils and their fractions:								
		--- Of soya bean, cotton seeds, ground nut, sunflower seed and olive:								
	111	---- Of soya beans	0%	0%	0%	0%	0%	0%	0%	0%
	112	---- Of cotton seeds	0%	0%	0%	0%	0%	0%	0%	0%
	113	---- Of ground-nuts	0%	0%	0%	0%	0%	0%	0%	0%
	114	---- Of sunflower seeds	0%	0%	0%	0%	0%	0%	0%	0%
	115	---- Of olive	0%	0%	0%	0%	0%	0%	0%	0%
	120	--- Of rape, colza and mustard seeds	0%	0%	0%	0%	0%	0%	0%	0%
		--- Of palm oil:								
	131	---- Crude	0%	0%	0%	0%	0%	0%	0%	0%
		---- Other:								
	132	---- In packing of a net weight not exceeding 20 kg	0%	0%	0%	0%	0%	0%	0%	0%
	133	---- In packings of a net weight exceeding 20 kg	0%	0%	0%	0%	0%	0%	0%	0%
	150	--- Of coconuts	0%	0%	0%	0%	0%	0%	0%	0%
		--- Of palm kernel oil:								
	161	---- Crude	0%	0%	0%	0%	0%	0%	0%	0%
	162	---- Refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
		--- Of palm kernel olein:								
	171	---- Crude	0%	0%	0%	0%	0%	0%	0%	0%
	172	---- Refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
		--- Of sesame seed, almond and illipenut:								
	181	---- Of sesame seed	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		182	--- Of almond	0%	0%	0%	0%	0%	0%	0%	0%
		183	---- Of illipenut	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								
		191	---- Of maize	0%	0%	0%	0%	0%	0%	0%	0%
		192	---- Of linseed	0%	0%	0%	0%	0%	0%	0%	0%
		193	---- Of castor	0%	0%	0%	0%	0%	0%	0%	0%
		199	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Hydrogenated ground-nuts oil	0%	0%	0%	0%	0%	0%	0%	0%
		920	--- Hydrogenated sesame seed oil	0%	0%	0%	0%	0%	0%	0%	0%
		930	--- Hydrogenated castor oil (opal wax)	0%	0%	0%	0%	0%	0%	0%	0%
		940	--- Palm kernel stearin, crude	0%	0%	0%	0%	0%	0%	0%	0%
		950	--- Palm kernel stearin, refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
		960	--- Palm kernel olein, hydrogenated and refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
		970	--- Palm kernel stearin, hydrogenated and refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
			--- Palm stearin with iodine value not exceeding 48:								
		981	---- Crude	0%	0%	0%	0%	0%	0%	0%	0%
		982	---- Refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
		989	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
15.17			Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.								
1517.	10		- Margarine, excluding liquid margarine:								
		100	-- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
1517.	90		- Other:								
		100	-- Imitation ghee	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Imitation lard	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Liquid margarine	15%	13%	8%	5%	5%	3%	3%	0%
		400	-- Of a kind used as mould release preparations	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other mixtures or preparations of vegetables fats or oils or of their fractions:								
		510	--- Solid mixtures or preparations	0%	0%	0%	0%	0%	0%	0%	0%
			--- Liquid mixtures or preparations:								
		521	---- In which ground-nut oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
		522	---- In which linseed oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
			---- In which palm oil predominates:								
		524	----- Crude	0%	0%	0%	0%	0%	0%	0%	0%
			----- Other:								
		526	----- In packings of a net weight of less than 20 kg	0%	0%	0%	0%	0%	0%	0%	0%
		527	----- In packings of a net weight of 20 kg or more	0%	0%	0%	0%	0%	0%	0%	0%
			--- In which palm kernel oil predominates:								
		531	----- Crude	0%	0%	0%	0%	0%	0%	0%	0%
		532	----- Refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
			---- In which palm kernel olein predominates:								
		541	----- Crude	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
542	--- - Refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
550	--- - In which castor oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
551	--- - In which tung oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
552	--- - In which sesame oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
553	--- - In which almond oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
554	--- - In which maize (corn oil) predominates	0%	0%	0%	0%	0%	0%	0%	0%
555	--- - In which soya bean oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
556	--- - In which cotton seed oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
557	--- - In which olive oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
558	--- - In which sunflower oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
559	--- - In which rape, colza or mustard oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
560	--- - In which illipe nut oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
561	--- - In which coconut oil predominates	0%	0%	0%	0%	0%	0%	0%	0%
590	--- - Other	0%	0%	0%	0%	0%	0%	0%	0%
600	-- Of mixtures or preparations of animal fats or oils or of their fractions	0%	0%	0%	0%	0%	0%	0%	0%
900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1518. 00	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.								
	- Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16:								
110	-- Linoxyn	0%	0%	0%	0%	0%	0%	0%	0%
190	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
200	- Inedible mixtures or preparations of animal fats or oils or of fractions of different fats or oils	0%	0%	0%	0%	0%	0%	0%	0%
	- Inedible mixtures or preparations of vegetables fats or oils or of fractions of different fats or oils:								
310	-- Of ground-nuts oil	0%	0%	0%	0%	0%	0%	0%	0%
320	-- Of linseed oil	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of palm oil:								
331	--- Crude	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:								
333	--- - In packings of a net weight of less than 20 kg	0%	0%	0%	0%	0%	0%	0%	0%
334	--- - In packings of a net weight of 20 kg or more	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of palm kernel oil:								
341	--- Crude	0%	0%	0%	0%	0%	0%	0%	0%
342	--- Refined, bleached and deoderised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of palm kernel, olein:								
351	--- Crude	0%	0%	0%	0%	0%	0%	0%	0%
352	--- Refined, bleached and deoderised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%
360	-- Of castor oil	0%	0%	0%	0%	0%	0%	0%	0%
361	-- Of tung oil	0%	0%	0%	0%	0%	0%	0%	0%
362	-- Of sesame oil	0%	0%	0%	0%	0%	0%	0%	0%
363	-- Of almond oil	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		364	-- Of maize (corn) oil	0%	0%	0%	0%	0%	0%	0%	0%
		365	-- Of soya bean oil	0%	0%	0%	0%	0%	0%	0%	0%
		366	-- Of cotton seed oil	0%	0%	0%	0%	0%	0%	0%	0%
		367	-- Of olive oil	0%	0%	0%	0%	0%	0%	0%	0%
		368	-- Of sunflower oil	0%	0%	0%	0%	0%	0%	0%	0%
		369	-- Of rape, colza or mustard oil	0%	0%	0%	0%	0%	0%	0%	0%
		370	-- Of illipenut oil	0%	0%	0%	0%	0%	0%	0%	0%
		371	-- Of coconut oil	0%	0%	0%	0%	0%	0%	0%	0%
		390	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
		400	- Inedible mixtures or preparations of animal fats or oils or of fractions thereof and vegetables fats or oils or fractions thereof	0%	0%	0%	0%	0%	0%	0%	0%
1520.	00	000	Glycerol, crude; glycerol waters and glycerol lyes.	0%	0%	0%	0%	0%	0%	0%	0%
1521			Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.								
1521.	10	000	- Vegetable waxes	0%	0%	0%	0%	0%	0%	0%	0%
1521.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
1522.	00	000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.	0%	0%	0%	0%	0%	0%	0%	0%
16			Preparations of meat, of fish, of crustaceans, mollucs or other aquatic invertebrates								
1601.	00		Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.								
		100	- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
		910	-- Sausages	0%	0%	0%	0%	0%	0%	0%	0%
		990	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
16.02			Other prepared or preserved meat, meat offal or blood.								
1602.	10		- Homogenised preparations:								
			- - In airtight containers:								
		110	--- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		120	--- Pork	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
1602.	20		- Of liver of any animal:								
			- - In airtight containers:								
		110	--- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of poultry of heading 01.05:								
1602.	31		-- Of turkeys:								
			- - - In airtight containers:								
		110	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1602.	32		-- Of fowls of the species Gallus domesticus:								
			- - - In airtight containers:								
		110	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1602.	39		-- Other:								
			--- In airtight containers:								
		110	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of swine:								
1602.	41		- Hams and cuts thereof:								
			--- In airtight containers:								
		110	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
1602.	42		- Shoulders and cuts thereof:								
			--- In airtight containers:								
		110	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
1602.	49		- Other, including mixtures:								
			--- In airtight containers:								
		110	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
1602.	50		- Of bovine animals:								
			--- In airtight containers:								
		110	--- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	--- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1602.	90		- Other, including preparations of blood of any animal:								
		200	-- Preparations of blood	15%	13%	8%	5%	5%	3%	3%	0%
			-- Other:								
			--- In airtight containers:								
		911	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		919	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		991	---- Infant or young children food	0%	0%	0%	0%	0%	0%	0%	0%
		999	---- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1603.	00	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.								
	100	- Extracts and juices of meat	15%	13%	8%	5%	5%	3%	3%	0%
	200	- Extracts and juices of fish	15%	13%	8%	5%	5%	3%	3%	0%
	300	- Extracts and juices of crustaceans, molluscs or other aquatic invertebrates	15%	13%	8%	5%	5%	3%	3%	0%
1604.		Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.								
		- Fish, whole or in pieces, but not minced:								
1604.	11	-- Salmon:								
	100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1604.	12	-- Herrings:								
	100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1604.	13	-- Sardines, sardinella and brisling or sprats:								
		--- Sardines:								
	110	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	910	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
1604.	14	-- Tunas, skipjack and bonito (Sarda spp.):								
		--- Tunas:								
	110	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	910	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
1604.	15	-- Mackerel:								
	100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1604.	16	-- Anchovies:								
	100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1604.	17	-- Eels:								
	100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1604.	19	-- Other:								
		--- Horse mackerels:								
	110	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	910	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
1604.	20	- Other prepared or preserved fish:								
	100	-- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910	- - - Shark fins	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Fish paste and similar preparations:								
		921	- - - - Fish pastes, fish balls or fish cakes	0%	0%	0%	0%	0%	0%	0%	0%
		929	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		930	- - - Frozen minced fish, boiled or steamed	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Caviar and caviar substitutes:								
1604.	31	000	- - Caviar	0%	0%	0%	0%	0%	0%	0%	0%
1604.	32	000	- - Caviar substitutes	0%	0%	0%	0%	0%	0%	0%	0%
16.05			Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.								
1605.	10		- Crab:								
		100	- - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Shrimps and prawns:								
1605.	21	000	- - Not in airtight container	0%	0%	0%	0%	0%	0%	0%	0%
1605.	29		- - Other:								
		100	- - - Shrimps and prawns sate	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	30		- Lobster:								
		100	- - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	40		- Other crustaceans:								
		100	- - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Molluscs:								
1605.	51		- - Oysters:								
		100	- - - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	52		- - Scallops, including queen scallops:								
		100	- - - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	53		- - Mussels:								
		100	- - - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	54		- - Cuttle fish and squid:								
			- - - In airtight containers:								
		110	- - - - Cuttle fish sate	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	55		- - Octopus:								
		100	- - - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	56		- - Clams, cockles and arkshells:								
		100	- - - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	57		- - Abalone:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	58		-- Snails, other than sea snails:								
		100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	59		-- Other:								
		100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other aquatic invertebrates:								
1605.	61		-- Sea cucumbers:								
		100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	62		-- Sea urchins:								
		100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	63		-- Jellyfish:								
		100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1605.	69		-- Other:								
		100	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
17			Sugars and sugar confectionery								
17.01			Cane or beet sugar and chemically pure sucrose, in solid form.								
			- Raw sugar not containing added flavouring or colouring matter:								
1701.	12	000	-- Beet sugar	0%	0%	0%	0%	0%	0%	0%	0%
1701.	13	000	-- Cane sugar specified in Subheading Note 2 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%
1701.	14	000	-- Other cane sugar	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
1701.	91	000	-- Containing added flavouring or colouring matter	0%	0%	0%	0%	0%	0%	0%	0%
1701.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
17.02			Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel.								
			- Lactose and lactose syrup:								
1702.	11	000	- - Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter	0%	0%	0%	0%	0%	0%	0%	0%
1702.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1702.	20	000	- Maple sugar and maple syrup	0%	0%	0%	0%	0%	0%	0%	0%
1702.	30		- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose:								
		100	-- Glucose	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Glucose syrup	0%	0%	0%	0%	0%	0%	0%	0%
1702.	40		- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar:								
		100	-- Glucose	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Glucose syrup	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1702.	50	000	- Chemically pure fructose	0%	0%	0%	0%	0%	0%	0%	0%
1702.	60		- Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar:								
		100	- - Fructose	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Fructose syrup	0%	0%	0%	0%	0%	0%	0%	0%
1702.	90		- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:								
			- - Maltose and maltose syrups:								
		110	- - - Chemically pure maltose	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
17.03			Molasses resulting from the extraction or refining of sugar.								
1703.	10	000	- Cane molasses	0%	0%	0%	0%	0%	0%	0%	0%
1703.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
17.04			Sugar confectionery (including white chocolate), not containing cocoa.								
1704.	10	000	- Chewing gum, whether or not sugar-coated	0%	0%	0%	0%	0%	0%	0%	0%
1704.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
18			Cocoa and cocoa preparations								
1801.	00	000	Cocoa beans, whole or broken, raw or roasted.	0%	0%	0%	0%	0%	0%	0%	0%
1802.	00	000	Cocoa shells, husks, skins and other cocoa waste.	0%	0%	0%	0%	0%	0%	0%	0%
18.03			Cocoa paste, whether or not defatted.								
1803.	10	000	- Not defatted	5%	3%	0%	0%	0%	0%	0%	0%
1803.	20	000	- Wholly or partly defatted	5%	3%	0%	0%	0%	0%	0%	0%
1804.	00	000	Cocoa butter, fat and oil.	0%	0%	0%	0%	0%	0%	0%	0%
1805.	00	000	Cocoa powder, not containing added sugar or other sweetening matter.	0%	0%	0%	0%	0%	0%	0%	0%
18.06			Chocolate and other food preparations containing cocoa.								
1806.	10	000	- Cocoa powder, containing added sugar or other sweetening matter	5%	3%	0%	0%	0%	0%	0%	0%
1806.	20	000	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, in blocks, slabs or bars:								
1806.	31		- - Filled:								
		100	- - - Chocolate confectionery	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1806.	32		- - Not filled:								
		100	- - - Chocolate confectionery	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
1806.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
19			Preparations of cereals, flour, starch or milk; pastrycooks' products								
19.01			Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.								
1901.	10		- Preparations for infant use, put up for retail sale:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- Malt extract	0%	0%	0%	0%	0%	0%	0%	0%
			-- Of goods of headings 04.01 to 04.04:								
			--- Not containing cocoa:								
		211	---- Prepared milk in powder form	0%	0%	0%	0%	0%	0%	0%	0%
		219	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		220	--- Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
1901.	20		- Mixes and doughs for the preparation of bakers' wares of heading 19.05:								
			-- Of flour, groats, meal, starch or malt extract:								
		110	--- Not containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		120	--- Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Not containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		920	--- Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
1901.	90		- Other:								
		100	-- Malt extract	0%	0%	0%	0%	0%	0%	0%	0%
			-- Of flour, groats, meal or starch:								
			--- Preparations for infant and young children use , not put up for retail sale:								
		411	---- Not containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		412	---- Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		491	---- Not containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		492	---- Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other, of goods of headings 04.01 to 04.04:								
		510	--- Filled milk	0%	0%	0%	0%	0%	0%	0%	0%
		520	--- Preparations for infant and young children use , put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		591	---- Not containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		592	---- Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
19.02			Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.								
			- Uncooked pasta, not stuffed or otherwise prepared:								
1902.	11		-- Containing eggs:								
		100	--- Noodles	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1902.	19		-- Other:								
		200	--- Rice vermicelli (bee hoon)	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Transparent vermicelli	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Noodles	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
1902.	20		- Stuffed pasta, whether or not cooked or otherwise prepared:								
		100	-- Stuffed with meat or meat offal	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Stuffed with fish	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Stuffed with crustaceans or molluscs	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1902.	30		- Other pasta:								
		200	- - Instant rice vermicelli	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Transparent vermicelli	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - Instant noodles	0%	0%	0%	0%	0%	0%	0%	0%
		500	- - - Rice vermicelli (bee hoon)	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1902.	40		- Couscous:								
		100	- - Cooked	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1903.	00	000	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	0%	0%	0%	0%	0%	0%	0%	0%
1904			Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included.								
1904.	10		- Prepared foods obtained by the swelling or roasting of cereals or cereal products:								
		100	- - Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1904.	20		- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:								
		100	- - Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1904.	30		- Bulgur wheat:								
		100	- - Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1904.	90		- Other:								
		100	- - Containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1905			Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.								
1905.	10	000	- Crispbread	0%	0%	0%	0%	0%	0%	0%	0%
1905.	20	000	- Gingerbread and the like	0%	0%	0%	0%	0%	0%	0%	0%
			- Sweet biscuits; waffles and wafers:								
1905.	31	000	- - Sweet biscuits	0%	0%	0%	0%	0%	0%	0%	0%
1905.	32	000	- - Waffles and wafers	0%	0%	0%	0%	0%	0%	0%	0%
1905.	40		- Rusks, toasted bread and similar toasted products:								
		100	- - Not containing added sugar, honey, eggs, fats, cheese or fruit	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
1905.	90		- Other:								
		100	- - Unsweetened biscuits	0%	0%	0%	0%	0%	0%	0%	0%
			- - Communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products:								
		210	- - - Communion wafers	0%	0%	0%	0%	0%	0%	0%	0%
		220	- - - Empty cachets and similar products of a kind suitable for pharmaceutical use	0%	0%	0%	0%	0%	0%	0%	0%
		230	- - - Sealing wafers, rice paper and similar products	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		300	-- Other bread, ships' biscuits and other ordinary bakers' wares, not containing added sugar, honey, eggs, fats, cheese or fruit	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
20			Preparations of vegetables, fruit, nuts or other parts of plants								
20.01			Vegetable, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.								
2001.	10	000	- Cucumbers and gherkins	0%	0%	0%	0%	0%	0%	0%	0%
2001.	90		- Other:								
			-- Vegetable, fruit or nuts:								
		110	--- Sweet corn	0%	0%	0%	0%	0%	0%	0%	0%
		120	--- Onions	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Products based on manioc, sweet potatoes and similar roots and tubers with high starch content, potato or dried leguminous vegetable flours	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
20.02			Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.								
2002.	10		- Tomatoes, whole or in pieces:								
		100	- - Cooked otherwise than by steaming or boiling in water	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2002.	90		- Other:								
		200	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
20.03			Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.								
2003.	10		- Mushrooms of the genus <i>Agaricus</i> :								
		200	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2003.	90		- Other:								
			-- Truffles:								
		310	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
		390	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		920	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
20.04			Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.								
2004.	10		- Potatoes:								
		200	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Products based on potato flour	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2004.	90		- Other vegetables and mixtures of vegetables:								
		200	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Sweet corn, on the cob or in grains	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		400	-- Preparations of leguminous vegetables or manioc, sweet potatoes or similar roots and tubers with high starch content flours	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
20.05			Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.								
2005.	10		- Homogenised vegetables:								
		100	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2005.	20		- Potatoes:								
		100	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2005.	40		- Peas (Pisum sativum):								
		100	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2005.	51		- Beans (Vigna spp., Phaseolus spp.):								
			-- Beans, shelled:								
		100	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
2005.	59		-- Other:								
		100	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
2005.	60		- Asparagus:								
		100	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2005.	70		- Olives:								
		100	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2005.	80		- Sweet corn (Zea mays var, saccharata):								
		100	- - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Other vegetables and mixtures of vegetables:								
2005.	91		- - Bamboo shoots:								
		100	- - - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2005.	99		- - Other:								
		100	- - - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - In airtight container	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2006.	00	000	Vegetables, fruits, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	0%	0%	0%	0%	0%	0%	0%	0%
2007.			Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.								
2007.	10		- Homogenised preparations:								
		100	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
2007.	91		- - Citrus fruit:								
		100	- - - Marmalades and lemon curd	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2007.	99		- - Other:								
		100	- - - Jam and fruit jellies	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.			Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.								
			- Nuts, ground-nuts and other seeds, whether or not mixed together:								
2008.	11	000	- - Ground-nuts	0%	0%	0%	0%	0%	0%	0%	0%
2008.	19		- - Other, including mixtures:								
		200	- - - Roasted	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.	20		- Pineapples:								
		200	- - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.	30		- Citrus fruit:								
			- - Containing added sugar or other sweetening matter or spirit:								
		210	- - - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		290	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.	40		- Pears:								
			- - Containing added sugar or other sweetening matter or spirit:								
		210	- - - In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		290	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.	50		- Apricots:								
			- - Containing added sugar or other sweetening matter or spirit:								
		210	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.	60		- Cherries:								
			- - Containing added sugar or other sweetening matter or spirit:								
		210	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.	70		- Peaches, including nectarines:								
			- - Containing added sugar or other sweetening matter or spirit:								
		210	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.	80		- Strawberries:								
			- - Containing added sugar or other sweetening matter or spirit:								
		210	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	--- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, including mixtures other than those of subheading 2008.19:								
2008.	91	000	-- Palm hearts	0%	0%	0%	0%	0%	0%	0%	0%
2008.	93		-- Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>):								
			--- - Containing added sugar or other sweetening matter or spirit:								
		110	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- - Other:								
		910	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.	97		-- Mixtures:								
		100	--- - Of stems, roots and other edible parts of plants, not including fruits or nuts	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Containing added sugar or other sweetening matter or spirit:								
		210	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- - Other:								
		910	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2008.	99		-- Other:								
		200	--- Stems, roots and other edible parts of plants, not including fruits or nuts	0%	0%	0%	0%	0%	0%	0%	0%
			--- Containing added sugar or other sweetening matter or spirit:								
		310	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
20.09			Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.								
			- Orange juice:								
2009.	11		-- Frozen:								
		100	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
2009.	12		-- Not frozen, of a Brix value not exceeding 20:								
		100	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
2009.	19		-- Other:								
		100	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Grapefruit (including pomelo) juice:								
2009.	21		-- Of a Brix value not exceeding 20:								
		100	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
2009.	29		-- Other:								
		100	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Juice of any other single citrus fruit:								
2009.	31		-- Of a Brix value not exceeding 20:								
		100	--- Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
2009.	39		-- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	- - - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Pineapple juice:								
2009.	41	000	- - Of a Brix value not exceeding 20	15%	13%	10%	8%	5%	3%	3%	0%
2009.	49	000	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
2009.	50	000	- Tomato juice	0%	0%	0%	0%	0%	0%	0%	0%
			- Grape juice (including grape must):								
2009.	61		- - Of a Brix value not exceeding 30:								
		100	- - - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2009.	69		- - Other:								
		100	- - - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Apple juice:								
2009.	71		- - Of a Brix value not exceeding 20:								
		100	- - - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2009.	79		- - Other:								
		100	- - - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Juice of any other single fruit or vegetable:								
2009.	81		- - Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>) juice:								
		100	- - - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2009.	89		- - Other:								
		100	- - - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
			- - - - Ready for immediate consumption:								
		911	- - - - - Guava juice	0%	0%	0%	0%	0%	0%	0%	0%
		919	- - - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2009.	90		- Mixtures of juices:								
		100	- - Infant and young children food	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910	- - - Ready for immediate consumption	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
21			Miscellaneous edible preparations								
21.01			Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.								
			- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:								
2101.	11	000	- - Extracts, essences and concentrates	0%	0%	0%	0%	0%	0%	0%	0%
2101.	12		- - Preparation with a basis of extracts, essences or concentrates or with a basis of coffee:								
		200	- - - Mixtures in paste form with a basis of ground roasted coffee, containing vegetable fats	5%	3%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2101.	20		- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:								
		100	- - Tea preparations consisting of a mixture of tea, milk powder and sugar	5%	3%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2101.	30	000	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%
21.02			Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.								
2102.	10	000	- Active yeasts	15%	13%	10%	8%	5%	3%	3%	0%
2102.	20		- Inactive yeasts; other single-cell micro-organisms, dead:								
		100	- - Inactive yeasts	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Of a kind used in animal feeding	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2102.	30	000	- Prepared baking powders	0%	0%	0%	0%	0%	0%	0%	0%
21.03			Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.								
2103.	10	000	- Soya sauce	10%	10%	8%	5%	5%	3%	3%	0%
2103.	20	000	- Tomato ketchup and other tomato sauces	5%	3%	0%	0%	0%	0%	0%	0%
2103.	30	000	- Mustard flour and meal and prepared mustard	0%	0%	0%	0%	0%	0%	0%	0%
2103.	90		- Other:								
		100	- - Sauces other than those of subheadings 2103.10 000 and 2103.20 000	5%	3%	0%	0%	0%	0%	0%	0%
		200	- - Belachan (blachan)	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
21.04			Soups and broths and preparations therefor; homogenised composite food preparations.								
2104.	10		- Soups and broths and preparations therefor:								
		100	- - For infant and young children use	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	15%	13%	8%	5%	5%	3%	3%	0%
2104.	20		- Homogenised composite food preparations:								
		100	- - For infant and young children use	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	15%	13%	8%	5%	5%	3%	3%	0%
2105.	00	000	Ice cream and other edible ice, whether or not containing cocoa.	0%	0%	0%	0%	0%	0%	0%	0%
21.06			Food preparations not elsewhere specified or included.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2106.	10	000	- Protein concentrates and textured protein substances	13%	8%	5%	5%	5%	3%	3%	0%
2106.	90		- Other:								
		100	-- Table cream powders having a basis of milk	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Seri kaya	15%	13%	10%	8%	5%	3%	3%	0%
		300	-- Autolysed yeast extracts	15%	13%	8%	5%	3%	3%	0%	0%
			-- Alcoholic and non-alcoholic compound preparations (other than of heading 33.02) used for making or for the manufacture of beverages:								
		410	--- Non-alcoholic compound preparations or compound preparations having an alcoholic strength by volume not exceeding 0.5% volume	0%	0%	0%	0%	0%	0%	0%	0%
		490	--- Other	15%	13%	8%	5%	5%	3%	3%	0%
		500	-- Preparations for the manufacture of lemonade or other beverages	0%	0%	0%	0%	0%	0%	0%	0%
		600	-- Preparations used for making jellies	0%	0%	0%	0%	0%	0%	0%	0%
		700	-- Ice cream powder	0%	0%	0%	0%	0%	0%	0%	0%
		800	-- Food supplements	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- For infant and young children use	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	15%	13%	8%	5%	5%	3%	3%	0%
22			Beverages, spirits and vinegar								
22.01			Waters, including natural or artificial mineral waters, and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.								
2201.	10	000	- Mineral waters and aerated waters	13%	8%	5%	5%	5%	3%	3%	0%
2201.	90		- Other:								
		100	-- Ice and snow	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
22.02			Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetables juices of heading 20.09.								
2202.	10	000	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	15%	13%	8%	5%	5%	3%	3%	0%
2202.	90		- Other:								
		100	-- Non-aerated beverages ready for consumption without dilution	15%	13%	8%	5%	5%	3%	3%	0%
		900	-- Other	15%	13%	8%	5%	5%	3%	3%	0%
2203.	00		Beer made from malt.								
		100	- Not exceeding 5.8% vol	U	U	U	U	U	U	U	U
		900	- Other	U	U	U	U	U	U	U	U
22.04			Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.								
2204.	10	000	- Sparkling wine	U	U	U	U	U	U	U	U
			- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:								
2204.	21		-- In containers holding 2 l or less:								
		100	--- Wine	U	U	U	U	U	U	U	U
		200	--- Grape must with fermentation prevented or arrested by the addition of alcohol	U	U	U	U	U	U	U	U
2204.	29		-- Other:								
		100	--- Wine	U	U	U	U	U	U	U	U
		200	--- Grape must with fermentation prevented or arrested by the addition of alcohol	U	U	U	U	U	U	U	U
2204.	30	000	- Other grape must	U	U	U	U	U	U	U	U

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
22.05			Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.								
2205.	10	000	- In containers holding 2 l or less	U	U	U	U	U	U	U	U
2205.	90	000	- Other	U	U	U	U	U	U	U	U
2206.	00		Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.								
		100	- Cider and perry	U	U	U	U	U	U	U	U
			- Rice wine (including sake and medicated rice wine):								
		210	- - Sake	U	U	U	U	U	U	U	U
		220	- - Other rice wine (including medicated rice wine)	U	U	U	U	U	U	U	U
		300	- Mead	U	U	U	U	U	U	U	U
		400	- Wines obtained by the fermentation of fruit juices, other than juice of fresh grapes (fig, date or berry wines), or of vegetable juices	U	U	U	U	U	U	U	U
			- Shandy:								
		510	- - Exceeding 0.5% vol but not exceeding 1.14% vol	U	U	U	U	U	U	U	U
		590	- - Other	U	U	U	U	U	U	U	U
			- Toddy:								
		610	- - Bottled or canned	U	U	U	U	U	U	U	U
		690	- - Other	U	U	U	U	U	U	U	U
		900	- Other	U	U	U	U	U	U	U	U
22.07			Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength.								
2207.	10	000	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	U	U	U	U	U	U	U	U
2207.	20	000	- Ethyl alcohol and other spirits, denatured, of any strength	U	U	U	U	U	U	U	U
22.08			Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.								
2208.	20		- Spirits obtained by distilling grape wine or grape marc:								
		100	- - Brandy	U	U	U	U	U	U	U	U
		900	- - Other	U	U	U	U	U	U	U	U
2208.	30	000	- Whiskies	U	U	U	U	U	U	U	U
2208.	40	000	- Rum and other spirits obtained by distilling fermented sugar-cane products	U	U	U	U	U	U	U	U
2208.	50	000	- Gin and Geneva	U	U	U	U	U	U	U	U
2208.	60	000	- Vodka	U	U	U	U	U	U	U	U
2208.	70		- Liqueurs and cordials:								
		100	- - Of an alcoholic strength by volume not exceeding 57% vol	U	U	U	U	U	U	U	U
		900	- - Other	U	U	U	U	U	U	U	U
2208.	90		- Other:								
		100	- - Samsu (including medicated samsu)	U	U	U	U	U	U	U	U
		200	- - Arrack or pineapple spirit	U	U	U	U	U	U	U	U
		300	- - Bitters	U	U	U	U	U	U	U	U
			- - Other spirituous beverages:								
		910	- - - Exceeding 0.5% vol but not exceeding 1.14% vol	U	U	U	U	U	U	U	U
		990	- - - Other	U	U	U	U	U	U	U	U
2209.	00	000	Vinegar and substitutes for vinegar obtained from acetic acid.	0%	0%	0%	0%	0%	0%	0%	0%
23			Residues and waste from the food industries; prepared animal fodder								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
23.01			Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.								
2301.	10	000	- Flours, meals and pellets, of meat or meat offal; greaves	0%	0%	0%	0%	0%	0%	0%	0%
2301.	20		- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates:								
		100	-- Fish meal	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
23.02			Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.								
2302.	10	000	- Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%
2302.	30		- Of wheat:								
		100	-- Bran and pollard	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2302.	40		- Of other cereals:								
			-- Of rice:								
		110	--- Bran	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2302.	50	000	- Of leguminous plants	0%	0%	0%	0%	0%	0%	0%	0%
23.03			Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.								
2303.	10	000	- Residues of starch manufacture and similar residues	0%	0%	0%	0%	0%	0%	0%	0%
2303.	20	000	- Beet-pulp, bagasse and other waste of sugar manufacture	0%	0%	0%	0%	0%	0%	0%	0%
2303.	30	000	- Brewing or distilling dregs and waste	0%	0%	0%	0%	0%	0%	0%	0%
23.04.	00	000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.	0%	0%	0%	0%	0%	0%	0%	0%
23.05.	00	000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.	0%	0%	0%	0%	0%	0%	0%	0%
23.06			Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.								
2306.	10	000	- Of cotton seeds	0%	0%	0%	0%	0%	0%	0%	0%
2306.	20	000	- Of linseed	0%	0%	0%	0%	0%	0%	0%	0%
2306.	30	000	- Of sunflower seeds	0%	0%	0%	0%	0%	0%	0%	0%
			- Of rape or colza seeds:								
2306.	41		-- Of low erucic acid rape or colza seeds:								
		100	--- Of low erucic acid rape seeds	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of low erucic acid colza seeds	0%	0%	0%	0%	0%	0%	0%	0%
2306.	49		-- Other:								
		100	--- Of other rape seeds	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of other colza seeds	0%	0%	0%	0%	0%	0%	0%	0%
2306.	50	000	- Of coconut or copra	0%	0%	0%	0%	0%	0%	0%	0%
2306.	60	000	- Of palm nuts or kernels	0%	0%	0%	0%	0%	0%	0%	0%
2306.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
2307.	00	000	Wine lees; argol.	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2308.	00	000	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	0%	0%	0%	0%	0%	0%	0%	0%
23.09			Preparations of a kind used in animal feeding.								
2309.	10	000	- Dog or cat food, put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
2309.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
24			Tobacco and manufactured tobacco substitutes								
24.01			Unmanufactured tobacco; tobacco refuse.								
2401.	10		- Tobacco, not stemmed/stripped:								
		100	-- Flue-cured, of the virginia type	U	U	U	U	U	U	U	U
		900	-- Other	U	U	U	U	U	U	U	U
2401.	20		- Tobacco, partly or wholly stemmed/stripped:								
		100	-- Flue-cured, of the virginia type	U	U	U	U	U	U	U	U
		900	-- Other	U	U	U	U	U	U	U	U
2401.	30	000	- Tobacco refuse	U	U	U	U	U	U	U	U
24.02			Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.								
2402.	10	000	- Cigars, cheroots and cigarillos, containing tobacco	U	U	U	U	U	U	U	U
2402.	20		- Cigarettes containing tobacco:								
		100	-- Beedies	U	U	U	U	U	U	U	U
		200	-- Clove cigarettes	U	U	U	U	U	U	U	U
		900	-- Other	U	U	U	U	U	U	U	U
2402.	90		- Other:								
		100	-- Cigars, cheroots and cigarillos of tobacco substitutes	U	U	U	U	U	U	U	U
		200	-- Cigarettes of tobacco substitutes	U	U	U	U	U	U	U	U
24.03			Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.								
			- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:								
2403.	11		- - Water pipe tobacco specified in Subheading Note 1 to this Chapter:								
			--- Packed for retail sale:								
		110	---- In airtight containers	U	U	U	U	U	U	U	U
		190	---- Other	U	U	U	U	U	U	U	U
		900	--- Other	U	U	U	U	U	U	U	U
2403.	19		- - Other:								
			--- Packed for retail sale:								
		110	---- In airtight containers	U	U	U	U	U	U	U	U
		190	---- Other	U	U	U	U	U	U	U	U
		900	--- Other	U	U	U	U	U	U	U	U
			- Other:								
2403.	91		- - "Homogenised" or "reconstituted" tobacco:								
		100	--- Packed for retail sale	U	U	U	U	U	U	U	U
		900	--- Other	U	U	U	U	U	U	U	U
2403.	99		- - Other:								
		100	--- Snuff, whether or not dry	U	U	U	U	U	U	U	U
			--- Other manufactured tobacco:								
		210	---- Cut-rags	U	U	U	U	U	U	U	U
		290	---- Other	U	U	U	U	U	U	U	U

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- - Other	U	U	U	U	U	U	U	U
25			Salt; sulphur; earths and stone; plastering materials, lime and cement								
2501.	00	000	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution; or containing added anti-caking or free-flowing agents; sea water.	0%	0%	0%	0%	0%	0%	0%	0%
2502.	00	000	Unroasted iron pyrites.	0%	0%	0%	0%	0%	0%	0%	0%
2503.	00	000	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	0%	0%	0%	0%	0%	0%	0%	0%
25.04			Natural graphite.								
2504.	10	000	- In powder or in flakes	0%	0%	0%	0%	0%	0%	0%	0%
2504.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
25.05			Natural sands of all kinds, whether or not coloured, other than metalbearing sands of Chapter 26.								
2505.	10		- Silica sands and quartz sands:								
		100	-- Silica sands	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Quartz sands	0%	0%	0%	0%	0%	0%	0%	0%
2505.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
25.06			Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.								
2506.	10	000	- Quartz	0%	0%	0%	0%	0%	0%	0%	0%
2506.	20	000	- Quartzite	0%	0%	0%	0%	0%	0%	0%	0%
2507.	00	000	Kaolin and other kaolinic clays, whether or not calcined.	0%							
25.08			Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.								
2508.	10	000	- Bentonite	0%	0%	0%	0%	0%	0%	0%	0%
2508.	30	000	- Fire-clay	0%	0%	0%	0%	0%	0%	0%	0%
2508.	40		- Other clays:								
			-- Decolourising earths and fuller's earth:								
		110	--- Fuller's earth	15%	13%	10%	8%	5%	3%	3%	0%
		120	--- Decolourising earths	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2508.	50	000	- Andalusite, kyanite and sillimanite	0%	0%	0%	0%	0%	0%	0%	0%
2508.	60	000	- Mullite	0%	0%	0%	0%	0%	0%	0%	0%
2508.	70	000	- Chamotte or dinas earths	0%	0%	0%	0%	0%	0%	0%	0%
2509.	00	000	Chalk.	0%							
25.10			Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.								
2510.	10	000	- Unground	0%	0%	0%	0%	0%	0%	0%	0%
2510.	20	000	- Ground	0%	0%	0%	0%	0%	0%	0%	0%
25.11			Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.								
2511.	10	000	- Natural barium sulphate (barytes)	0%	0%	0%	0%	0%	0%	0%	0%
2511.	20	000	- Natural barium carbonate (witherite)	0%	0%	0%	0%	0%	0%	0%	0%
2512.	00	000	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	0%							

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
25.13			Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.								
2513.	10	000	- Pumice stone	0%	0%	0%	0%	0%	0%	0%	0%
2513.	20	000	- Emery, natural corundum, natural garnet and other natural abrasives	0%	0%	0%	0%	0%	0%	0%	0%
2514.	00	000	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into block or slabs of a rectangular (including square) shape.	0%	0%	0%	0%	0%	0%	0%	0%
25.15			Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.								
			- Marble and travertine:								
2515.	11	000	- - Crude or roughly trimmed	0%	0%	0%	0%	0%	0%	0%	0%
2515.	12	000	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0%	0%	0%	0%	0%	0%	0%	0%
2515.	20	000	- Ecaussine and other calcareous monumental or building stone; alabaster	0%	0%	0%	0%	0%	0%	0%	0%
25.16			Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.								
			- Granite:								
2516.	11	000	- - Crude or roughly trimmed	0%	0%	0%	0%	0%	0%	0%	0%
2516.	12	000	- - Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0%	0%	0%	0%	0%	0%	0%	0%
2516.	20		- Sandstone:								
		100	- - Crude or roughly trimmed	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	0%	0%	0%	0%	0%	0%	0%	0%
2516.	90	000	- Other monumental or building stone	0%	0%	0%	0%	0%	0%	0%	0%
25.17			Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.								
2517.	10	000	- Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	0%	0%	0%	0%	0%	0%	0%	0%
2517.	20	000	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	0%	0%	0%	0%	0%	0%	0%	0%
2517.	30	000	- Tarred macadam	0%	0%	0%	0%	0%	0%	0%	0%
			- Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:								
2517.	41	000	- - Of marble	0%	0%	0%	0%	0%	0%	0%	0%
2517.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
25.18			Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2518.	10	000	- Dolomite, not calcined or sintered	0%	0%	0%	0%	0%	0%	0%	0%
2518.	20	000	- Calcined or sintered dolomite	0%	0%	0%	0%	0%	0%	0%	0%
2518.	30	000	- Dolomite ramming mix	0%	0%	0%	0%	0%	0%	0%	0%
25.19			Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.								
2519.	10	000	- Natural magnesium carbonate (magnesite)	0%	0%	0%	0%	0%	0%	0%	0%
2519.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
25.20			Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.								
2520.	10	000	- Gypsum; anhydrite	0%	0%	0%	0%	0%	0%	0%	0%
2520.	20		- Plasters:								
		100	- - Of a kind suitable for use in dentistry	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	15%	13%	8%	5%	5%	3%	3%	0%
2521.	00	000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement .	0%	0%	0%	0%	0%	0%	0%	0%
25.22			Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.								
2522.	10	000	- Quicklime	0%	0%	0%	0%	0%	0%	0%	0%
2522.	20	000	- Slaked lime	0%	0%	0%	0%	0%	0%	0%	0%
2522.	30	000	- Hydraulic lime	0%	0%	0%	0%	0%	0%	0%	0%
25.23			Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.								
2523.	10	000	- Cement clinkers	0%	0%	0%	0%	0%	0%	0%	0%
			- Portland cement:								
2523.	21	000	- - White cement, whether or not artificially coloured	15%	13%	10%	8%	5%	3%	3%	0%
2523.	29		- - Other:								
		100	- - - Coloured cement	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	15%	13%	10%	8%	5%	3%	3%	0%
2523.	30	000	- Aluminous cement	0%	0%	0%	0%	0%	0%	0%	0%
2523.	90	000	- Other hydraulic cements	15%	13%	10%	8%	5%	3%	3%	0%
25.24			Asbestos.								
2524.	10	000	- Crocidolite	0%	0%	0%	0%	0%	0%	0%	0%
2524.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
25.25			Mica, including splittings; mica waste.								
2525.	10	000	- Crude mica and mica rifted into sheets or splittings	0%	0%	0%	0%	0%	0%	0%	0%
2525.	20	000	- Mica powder	0%	0%	0%	0%	0%	0%	0%	0%
2525.	30	000	- Mica waste	0%	0%	0%	0%	0%	0%	0%	0%
25.26			Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.								
2526.	10		- Not crushed, not powdered:								
		100	- - Natural steatite	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Talc	0%	0%	0%	0%	0%	0%	0%	0%
2526.	20		- Crushed or powdered:								
		300	- - Talc powder	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2528.	00		Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% or H3BO3 calculated on the dry weight.								
		100	- Natural sodium borates and concentrates thereof (whether or not calcined)	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Crude natural boric acid	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
25.29			Feldspar; leucite; nepheline and nepheline syenite; fluorspar.								
2529.	10		- Feldspar:								
		100	-- Potash feldspar; soda feldspar	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Fluorspar:								
2529.	21	000	-- Containing by weight 97% or less of calcium fluoride	0%	0%	0%	0%	0%	0%	0%	0%
2529.	22	000	-- Containing by weight more than 97% of calcium fluoride	0%	0%	0%	0%	0%	0%	0%	0%
2529.	30	000	- Leucite; nepheline and nepheline syenite	0%	0%	0%	0%	0%	0%	0%	0%
25.30			Mineral substances not elsewhere specified or included.								
2530.	10	000	- Vermiculite, perlite and chlorites, unexpanded	0%	0%	0%	0%	0%	0%	0%	0%
2530.	20	000	- Kieserite, epsomite (natural magnesium sulphates)	0%	0%	0%	0%	0%	0%	0%	0%
2530.	90		- Other:								
		100	-- Xenotime	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
26			Ores, slag and ash								
26.01			Iron ores and concentrates, including roasted iron pyrites.								
			- Iron ores and concentrates, other than roasted iron pyrites:								
2601.	11		-- Non-agglomerated:								
		100	--- Of haematite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2601.	12		-- Agglomerated:								
		100	--- Of haematite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2601.	20	000	- Roasted iron pyrites	0%	0%	0%	0%	0%	0%	0%	0%
2602.	00	000	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight.								
2603.	00	000	Copper ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%
2604.	00	000	Nickel ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%
2605.	00	000	Cobalt ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%
2606.	00	000	Aluminium ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%
2607.	00	000	Lead ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%
2608.	00	000	Zinc ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%
2609.	00	000	Tin ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%
2610.	00	000	Chromium ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%
2611.	00		Tungsten ores and concentrates.								
		100	- Scheelite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Wolframite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
26.12			Uranium or thorium ores and concentrates.								
2612.	10	000	- Uranium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%
2612.	20		- Thorium ores and concentrates:								
		100	- - Monazite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
26.13			Molybdenum ores and concentrates.								
2613.	10	000	- Roasted	0%	0%	0%	0%	0%	0%	0%	0%
2613.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
26.14.	00		Titanium ores and concentrates.								
		100	- Ilmenite and concentrates	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
26.15			Niobium, tantalum, vanadium or zirconium ores and concentrates.								
2615.	10	000	- Zirconium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%
2615.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
26.16			Precious metal ores and concentrates.								
2616.	10	000	- Silver ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%
2616.	90		- Other:								
		100	- - Gold ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Platinum ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
26.17			Other ores and concentrates.								
2617.	10	000	- Antimony ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%
2617.	90		- Other:								
		100	- - Bismuth ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
26.18.	00	000	Granulated slag (slag sand) from the manufacture of iron or steel.	0%	0%	0%	0%	0%	0%	0%	0%
26.19.	00	000	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	0%	0%	0%	0%	0%	0%	0%	0%
26.20			Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds.								
			- Containing mainly zinc:								
2620.	11	000	- - Hard zinc spelter	0%	0%	0%	0%	0%	0%	0%	0%
2620.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing mainly lead:								
2620.	21	000	- - Leaded gasoline sludges and leaded anti-knock compound sludges	0%	0%	0%	0%	0%	0%	0%	0%
2620.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2620.	30	000	- Containing mainly copper	0%	0%	0%	0%	0%	0%	0%	0%
2620.	40	000	- Containing mainly aluminium	0%	0%	0%	0%	0%	0%	0%	0%
2620.	60	000	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
2620.	91	000	- - Containing antimony, beryllium, cadmium, chromium or their mixtures	0%	0%	0%	0%	0%	0%	0%	0%
2620.	99		- - Other:								
		100	- - - Containing mainly niobium	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Slag and hardhead of tin	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
26.21			Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.								
2621.	10	000	- Ash and residues from the incineration of municipal waste	0%	0%	0%	0%	0%	0%	0%	0%
2621.	90		- Other:								
		100	- - Crude potassium salts obtained in the sugar industry from residues of beet molasses	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
27			Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes								
27.01			Coal; briquettes, ovoids and similar solid fuels manufactured from coal.								
			- Coal, whether or not pulverised, but not agglomerated:								
2701.	11	000	- - Anthracite	0%	0%	0%	0%	0%	0%	0%	0%
2701.	12	000	- - Bituminous coal	0%	0%	0%	0%	0%	0%	0%	0%
2701.	19	000	- - Other coal	0%	0%	0%	0%	0%	0%	0%	0%
2701.	20	000	- Briquettes, ovoids and similar solid fuels manufactured from coal	0%	0%	0%	0%	0%	0%	0%	0%
27.02			Lignite, whether or not agglomerated, excluding jet.								
2702.	10	000	- Lignite, whether or not pulverised, but not agglomerated	0%	0%	0%	0%	0%	0%	0%	0%
2702.	20	000	- Agglomerated lignite	0%	0%	0%	0%	0%	0%	0%	0%
27.03	00	000	Peat (including peat litter), whether or not agglomerated.	0%	0%	0%	0%	0%	0%	0%	0%
27.04	00		Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.								
		100	- Coke and semi-coke of coal	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Coke and semi-coke of lignite or of peat	0%	0%	0%	0%	0%	0%	0%	0%
		300	- Retort carbon	0%	0%	0%	0%	0%	0%	0%	0%
27.05	00	000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	0%	0%	0%	0%	0%	0%	0%	0%
27.06	00	000	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	0%	0%	0%	0%	0%	0%	0%	0%
27.07			Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.								
2707.	10	000	- Benzol (benzene)	0%	0%	0%	0%	0%	0%	0%	0%
2707.	20	000	- Toluol (toluene)	0%	0%	0%	0%	0%	0%	0%	0%
2707.	30	000	- Xylol (xylenes)	0%	0%	0%	0%	0%	0%	0%	0%
2707.	40	000	- Naphthalene	0%	0%	0%	0%	0%	0%	0%	0%
2707.	50	000	- Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250oC by the ASTM D 86 method	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
2707.	91	000	- - Creosote oils	0%	0%	0%	0%	0%	0%	0%	0%
2707.	99		- - Other:								
		100	- - - Phenols	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
27.08			Pitch and pitch coke, obtained from coal tar or from other mineral tars.								
2708.	10	000	- Pitch	0%	0%	0%	0%	0%	0%	0%	0%
2708.	20	000	- Pitch coke	0%	0%	0%	0%	0%	0%	0%	0%
27.09	00		Petroleum oils and oils obtained from bituminous minerals, crude.								
		100	- Crude petroleum oils	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
27.10		Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils.								
		- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than those containing biodiesel and other than waste oils:								
2710.	12	- - Light oils and preparations:								
	100	--- Petroleum oils, partly refined	0%	0%	0%	0%	0%	0%	0%	0%
		--- Motor spirit:								
		---- Unleaded:								
	231	----- Of RON 97 and above	0%	0%	0%	0%	0%	0%	0%	0%
	232	----- Below RON 97	0%	0%	0%	0%	0%	0%	0%	0%
		---- Leaded:								
	241	----- Of RON 97 and above	0%	0%	0%	0%	0%	0%	0%	0%
	242	----- Below RON 97	0%	0%	0%	0%	0%	0%	0%	0%
		--- Aviation spirit, not of a kind used as jet fuel:								
	310	---- 100 octane and above	0%	0%	0%	0%	0%	0%	0%	0%
	390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- - - Other light oils and preparations:								
	410	---- Vaporising oils	0%	0%	0%	0%	0%	0%	0%	0%
	420	---- White spirit	0%	0%	0%	0%	0%	0%	0%	0%
		---- Other petroleum spirit:								
	430	----- Having a flashpoint less than 23 °C	0%	0%	0%	0%	0%	0%	0%	0%
	440	----- Having a flashpoint of 23 °C or more	0%	0%	0%	0%	0%	0%	0%	0%
	490	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
2710.	19	- - Other:								
		--- Kerosene, including kerosene type jet-fuel:								
	110	---- Aviation turbine fuel (jet fuel) having a flash point of 23°C or more	0%	0%	0%	0%	0%	0%	0%	0%
	120	---- Aviation turbine fuel (jet fuel) having a flash point of less than 23 °C	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	200	- - - Other medium oils and preparations	0%	0%	0%	0%	0%	0%	0%	0%
		--- Diesel fuel:								
	310	---- Automotive diesel fuel	0%	0%	0%	0%	0%	0%	0%	0%
	390	---- Other diesel fuel	0%	0%	0%	0%	0%	0%	0%	0%
		--- Fuel oils:								
	410	---- Residual fuel oil	0%	0%	0%	0%	0%	0%	0%	0%
	490	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- - - Lubricating oils and greases:								
	610	---- Lubricating oil feedstock	0%	0%	0%	0%	0%	0%	0%	0%
	620	---- Lubricating oils for aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%
	630	---- Other lubricating oils	0%	0%	0%	0%	0%	0%	0%	0%
	640	---- Lubricating grease	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		700	-- - Hydraulic brake fluid	0%	0%	0%	0%	0%	0%	0%	0%
		800	-- - Transformer oils	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2710.	20	000	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not	0%	0%	0%	0%	0%	0%	0%	0%
			- Waste oils:								
2710.	91	000	-- - Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0%	0%	0%	0%	0%	0%	0%	0%
2710.	99	000	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
27.11			Petroleum gases and other gaseous hydrocarbons.								
			- Liquefied:								
2711.	11	000	-- - Natural gas	0%	0%	0%	0%	0%	0%	0%	0%
2711.	12	000	-- - Propane	0%	0%	0%	0%	0%	0%	0%	0%
2711.	13	000	-- - Butanes	0%	0%	0%	0%	0%	0%	0%	0%
2711.	14	000	-- - Ethylene, propylene, butylene and butadiene	0%	0%	0%	0%	0%	0%	0%	0%
2711.	19	000	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- In gaseous state:								
2711.	21	000	-- - Natural gas	0%	0%	0%	0%	0%	0%	0%	0%
2711.	29	000	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
27.12			Petroleum jelly; paraffin wax, micro-crystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured.								
2712.	10	000	- Petroleum jelly	0%	0%	0%	0%	0%	0%	0%	0%
2712.	20	000	- Paraffin wax containing by weight less than 0.75 % of oil	0%	0%	0%	0%	0%	0%	0%	0%
2712.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
27.13			Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.								
			- Petroleum coke:								
2713.	11	000	-- - Not calcined	0%	0%	0%	0%	0%	0%	0%	0%
2713.	12	000	-- - Calcined	0%	0%	0%	0%	0%	0%	0%	0%
2713.	20	000	- Petroleum bitumen	0%	0%	0%	0%	0%	0%	0%	0%
2713.	90	000	- Other residues of petroleum oils or of oils obtained from bituminous minerals	0%	0%	0%	0%	0%	0%	0%	0%
27.14			Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.								
2714.	10	000	- Bituminous or oil shale and tar sands	0%	0%	0%	0%	0%	0%	0%	0%
2714.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
27.15.	00		Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs).								
		100	- Bituminous mastics	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
27.16.	00	000	Electrical energy.	0%	0%	0%	0%	0%	0%	0%	0%
28			Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes								
28.01			Fluorine, chlorine, bromine and iodine.								
2801.	10	000	- Chlorine	10%	10%	5%	5%	5%	3%	3%	0%
2801.	20	000	- Iodine	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2801.	30	000	- Fluorine; bromine	0%	0%	0%	0%	0%	0%	0%	0%
2802.	00	000	Sulphur, sublimed or precipitated; colloidal sulphur.	0%	0%	0%	0%	0%	0%	0%	0%
2803.	00		Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).								
		100	- Carbon black	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.04			Hydrogen, rare gases and other non-metals.								
2804.	10	000	- Hydrogen	0%	0%	0%	0%	0%	0%	0%	0%
			- Rare gases:								
2804.	21	000	- - Argon	0%	0%	0%	0%	0%	0%	0%	0%
2804.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2804.	30	000	- Nitrogen	0%	0%	0%	0%	0%	0%	0%	0%
2804.	40	000	- Oxygen	0%	0%	0%	0%	0%	0%	0%	0%
2804.	50	000	- Boron; tellurium	0%	0%	0%	0%	0%	0%	0%	0%
			- Silicon:								
2804.	61	000	- - Containing by weight not less than 99.99% of silicon	0%	0%	0%	0%	0%	0%	0%	0%
2804.	69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2804.	70	000	- Phosphorus	0%	0%	0%	0%	0%	0%	0%	0%
2804.	80	000	- Arsenic	0%	0%	0%	0%	0%	0%	0%	0%
2804.	90	000	- Selenium	0%	0%	0%	0%	0%	0%	0%	0%
28.05			Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury.								
			- Alkali or alkaline-earth metals:								
2805.	11	000	- - Sodium	0%	0%	0%	0%	0%	0%	0%	0%
2805.	12	000	- - Calcium	0%	0%	0%	0%	0%	0%	0%	0%
2805.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2805.	30	000	- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	0%	0%	0%	0%	0%	0%	0%	0%
2805.	40	000	- Mercury	0%	0%	0%	0%	0%	0%	0%	0%
28.06			Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.								
2806.	10	000	- Hydrogen chloride (hydrochloric acid)	10%	10%	5%	5%	5%	3%	3%	0%
2806.	20	000	- Chlorosulphuric acid	15%	13%	8%	5%	5%	3%	3%	0%
2807.	00	000	Sulphuric acid; oleum.	15%	13%	8%	5%	5%	3%	3%	0%
2808.	00	000	Nitric acid; sulphonitric acids.	0%	0%	0%	0%	0%	0%	0%	0%
28.09			Diphosphorus pentoxide; phosphoric acids; polyphosphoric acids, whether or not chemically defined.								
2809.	10	000	- Diphosphorus pentoxide	15%	13%	10%	8%	5%	3%	3%	0%
2809.	20		- Phosphoric acid and polyphosphoric acids:								
			- - Polyphosphoric acids:								
		110	- - - Hypophosphoric acid	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	15%	13%	10%	8%	5%	3%	3%	0%
		200	- - Phosphoric acid	15%	13%	10%	8%	5%	3%	3%	0%
2810.	00		Oxides of boron; boric acids.								
		100	- Oxides of boron	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Boric acids	0%	0%	0%	0%	0%	0%	0%	0%
28.11			Other inorganic acids and other inorganic oxygen compounds of non-metals.								
			- Other inorganic acids:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2811.	11	000	-- Hydrogen fluoride (hydrofluoric acid)	0%	0%	0%	0%	0%	0%	0%	0%
2811.	19		-- Other:								
		100	--- Arsenic acid	15%	13%	8%	5%	5%	3%	3%	0%
		200	--- Hydrogen cyanide	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other inorganic oxygen compounds of non-metals:								
2811.	21	000	-- Carbon dioxide	0%	0%	0%	0%	0%	0%	0%	0%
2811.	22	000	-- Silicon dioxide	0%	0%	0%	0%	0%	0%	0%	0%
2811.	29		-- Other :								
		200	--- Sulphur dioxide	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Diarsenic pentoxide	15%	13%	8%	5%	5%	3%	3%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.12			Halides and halide oxides of non-metals.								
2812.	10		- Chlorides and chloride oxides:								
		100	-- Arsenic trichloride, carbonyl dichloride (phosgene), phosphorus oxychloride, phosphorus pentachloride, sulphur monochloride, sulphur dichloride and thionyl chloride	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2812.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.13			Sulphides of non-metals; commercial phosphorus trisulphide.								
2813.	10	000	- Carbon disulphide	0%	0%	0%	0%	0%	0%	0%	0%
2813.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.14			Ammonia, anhydrous or in aqueous solution.								
2814.	10	000	- Anhydrous ammonia	0%	0%	0%	0%	0%	0%	0%	0%
2814.	20	000	- Ammonia in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%
28.15			Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.								
			- Sodium hydroxide (caustic soda):								
2815.	11	000	- - Solid	15%	13%	8%	5%	5%	3%	3%	0%
2815.	12	000	- - In aqueous solution (soda lye or liquid soda)	15%	13%	8%	5%	5%	3%	3%	0%
2815.	20	000	- Potassium hydroxide (caustic potash)	0%	0%	0%	0%	0%	0%	0%	0%
2815.	30	000	- Peroxides of sodium or potassium	0%	0%	0%	0%	0%	0%	0%	0%
28.16			Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.								
2816.	10	000	- Hydroxide and peroxide of magnesium	0%	0%	0%	0%	0%	0%	0%	0%
2816.	40	000	- Oxides, hydroxides and peroxides, of strontium or barium	0%	0%	0%	0%	0%	0%	0%	0%
2817.	00	000	Zinc oxide; zinc peroxide.	15%	13%	10%	8%	5%	3%	3%	0%
28.18			Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.								
2818.	10	000	- Artificial corundum, whether or not chemically defined	0%	0%	0%	0%	0%	0%	0%	0%
2818.	20	000	- Aluminium oxide, other than artificial corundum	0%	0%	0%	0%	0%	0%	0%	0%
2818.	30	000	- Aluminium hydroxide	0%	0%	0%	0%	0%	0%	0%	0%
28.19			Chromium oxides and hydroxides.								
2819.	10	000	- Chromium trioxide	0%	0%	0%	0%	0%	0%	0%	0%
2819.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.20			Manganese oxides.								
2820.	10	000	- Manganese dioxide	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2820.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.21			Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe2O3.								
2821.	10	000	- Iron oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%
2821.	20	000	- Earth colours	0%	0%	0%	0%	0%	0%	0%	0%
2822.	00	000	Cobalt oxides and hydroxides; commercial cobalt oxides .	0%	0%	0%	0%	0%	0%	0%	0%
2823.	00	000	Titanium oxides.	10%	10%	5%	5%	5%	3%	3%	0%
28.24			Lead oxides; red lead and orange lead.								
2824.	10	000	- Lead monoxide (litharge, massicot)	0%	0%	0%	0%	0%	0%	0%	0%
2824.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.25			Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.								
2825.	10	000	- Hydrazine and hydroxylamine and their inorganic salts	0%	0%	0%	0%	0%	0%	0%	0%
2825.	20	000	- Lithium oxide and hydroxide	0%	0%	0%	0%	0%	0%	0%	0%
2825.	30	000	- Vanadium oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%
2825.	40	000	- Nickel oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%
2825.	50	000	- Copper oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%
2825.	60	000	- Germanium oxides and zirconium dioxide	0%	0%	0%	0%	0%	0%	0%	0%
2825.	70	000	- Molybdenum oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%
2825.	80	000	- Antimony oxides	0%	0%	0%	0%	0%	0%	0%	0%
2825.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.26			Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.								
			- Fluorides:								
2826.	12	000	- - Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%
2826.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2826.	30	000	- Sodium hexafluoroaluminate (synthetic cryolite)	0%	0%	0%	0%	0%	0%	0%	0%
2826.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.27			Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.								
2827.	10	000	- Ammonium chloride	0%	0%	0%	0%	0%	0%	0%	0%
2827.	20	000	- Calcium chloride	0%	0%	0%	0%	0%	0%	0%	0%
			- Other chlorides:								
2827.	31	000	- - Of magnesium	0%	0%	0%	0%	0%	0%	0%	0%
2827.	32	000	- - Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%
2827.	35	000	- - Of nickel	0%	0%	0%	0%	0%	0%	0%	0%
2827.	39		- - Other:								
		100	- - - Of cobalt	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Of zinc	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Chloride oxides and chloride hydroxides:								
2827.	41	000	- - Of copper	0%	0%	0%	0%	0%	0%	0%	0%
2827.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Bromides and bromide oxides:								
2827.	51	000	- - Bromides of sodium or of potassium	0%	0%	0%	0%	0%	0%	0%	0%
2827.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2827.	60	000	- Iodides and iodide oxides	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
28.28	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.								
2828. 10 000	- Commercial calcium hypochlorite and other calcium hypochlorites	0%	0%	0%	0%	0%	0%	0%	0%
2828. 90	- Other:								
	100 - - Sodium hypochlorite	10%	10%	5%	5%	5%	3%	3%	0%
	900 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
28.29	Chlorates and perchlorates; bromates and perbromates; iodates and periodates.								
	- Chlorates:								
2829. 11 000	- - Of sodium	0%	0%	0%	0%	0%	0%	0%	0%
2829. 19 000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2829. 90 000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.30	Sulphides; polysulphides, whether or not chemically defined.								
2830. 10 000	- Sodium sulphides	0%	0%	0%	0%	0%	0%	0%	0%
2830. 90 000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.31	Dithionites and sulphyxylates.								
2831. 10 000	- Of sodium	0%	0%	0%	0%	0%	0%	0%	0%
2831. 90 000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.32	Sulphites; thiosulphates.								
2832. 10 000	- Sodium sulphites	0%	0%	0%	0%	0%	0%	0%	0%
2832. 20 000	- Other sulphites	0%	0%	0%	0%	0%	0%	0%	0%
2832. 30	- Thiosulphates:								
	100 - - Sodium thiosulphate	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
28.33	Sulphates; alums; peroxosulphates (persulphates).								
	- Sodium sulphates:								
2833. 11 000	- - Disodium sulphate	0%	0%	0%	0%	0%	0%	0%	0%
2833. 19	- - Other:								
	100 - - - Sodium hydrogen sulphate	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	- Other sulphates:								
2833. 21 000	- - Of magnesium	0%	0%	0%	0%	0%	0%	0%	0%
2833. 22 000	- - Of aluminium	15%	13%	8%	5%	5%	3%	3%	0%
2833. 24 000	- - Of nickel	0%	0%	0%	0%	0%	0%	0%	0%
2833. 25 000	- - Of copper	0%	0%	0%	0%	0%	0%	0%	0%
2833. 27 000	- - Of barium	0%	0%	0%	0%	0%	0%	0%	0%
2833. 29 000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2833. 30 000	- Alums	0%	0%	0%	0%	0%	0%	0%	0%
2833. 40 000	- Peroxosulphates (persulphates)	0%	0%	0%	0%	0%	0%	0%	0%
28.34	Nitrites; nitrates.								
2834. 10 000	- Nitrites	0%	0%	0%	0%	0%	0%	0%	0%
	- Nitrates:								
2834. 21 000	- - Of potassium	0%	0%	0%	0%	0%	0%	0%	0%
2834. 29 000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
28.35	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.								
2835. 10 000	- Phosphinates (hypophosphites) and phosphonates (phosphites)	0%	0%	0%	0%	0%	0%	0%	0%
	- Phosphates:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2835.	22	000	-- Of mono- or disodium	0%	0%	0%	0%	0%	0%	0%	0%
2835.	24	000	-- Of potassium	0%	0%	0%	0%	0%	0%	0%	0%
2835.	25	000	-- Calcium hydrogenorthophosphate ("dicalcium phosphate")	0%	0%	0%	0%	0%	0%	0%	0%
2835.	26	000	-- Other phosphates of calcium	0%	0%	0%	0%	0%	0%	0%	0%
2835.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Polyphosphates:								
2835.	31	000	-- Sodium triphosphate (sodium tripolyphosphate)	0%	0%	0%	0%	0%	0%	0%	0%
2835.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.36			Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.								
2836.	20	000	- Disodium carbonate	0%	0%	0%	0%	0%	0%	0%	0%
2836.	30	000	- Sodium hydrogencarbonate (sodium bicarbonate)	0%	0%	0%	0%	0%	0%	0%	0%
2836.	40	000	- Potassium carbonates	0%	0%	0%	0%	0%	0%	0%	0%
2836.	50	000	- Calcium carbonate	0%	0%	0%	0%	0%	0%	0%	0%
2836.	60	000	- Barium carbonate	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
2836.	91	000	-- Lithium carbonates	0%	0%	0%	0%	0%	0%	0%	0%
2836.	92	000	-- Strontium carbonate	0%	0%	0%	0%	0%	0%	0%	0%
2836.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.37			Cyanides, cyanide oxides and complex cyanides.								
			- Cyanides and cyanide oxides:								
2837.	11	000	-- Of sodium	0%	0%	0%	0%	0%	0%	0%	0%
2837.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2837.	20	000	- Complex cyanides	0%	0%	0%	0%	0%	0%	0%	0%
28.39			Silicates; commercial alkali metal silicates.								
			- Of sodium:								
2839.	11	000	-- Sodium metasilicates	15%	13%	8%	5%	5%	3%	3%	0%
2839.	19	000	-- Other	15%	13%	8%	5%	5%	3%	3%	0%
2839.	90		- Other:								
		100	-- Commercial silicates of lithium, rubidium, caesium and francium	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.40			Borates, perborates (perborates).								
			- Disodium tetraborate (refined borax):								
2840.	11	000	-- Anhydrous	0%	0%	0%	0%	0%	0%	0%	0%
2840.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2840.	20	000	- Other borates	0%	0%	0%	0%	0%	0%	0%	0%
2840.	30	000	- Peroxoborates (perborates)	0%	0%	0%	0%	0%	0%	0%	0%
28.41			Salts of oxometallic or peroxometallic acids.								
2841.	30	000	- Sodium dichromate	0%	0%	0%	0%	0%	0%	0%	0%
2841.	50	000	- Other chromates and dichromates; peroxochromates	0%	0%	0%	0%	0%	0%	0%	0%
			- Manganites, manganates and permanganates:								
2841.	61	000	-- Potassium permanganate	0%	0%	0%	0%	0%	0%	0%	0%
2841.	69	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2841.	70	000	- Molybdates	0%	0%	0%	0%	0%	0%	0%	0%
2841.	80	000	- Tungstates (wolframates)	0%	0%	0%	0%	0%	0%	0%	0%
2841.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
28.42			Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.								
2842.	10	000	- Double or complex silicates, including aluminosilicates whether or not chemically defined	0%	0%	0%	0%	0%	0%	0%	0%
2842.	90		- Other:								
		100	- - Sodium arsenite	0%	0%	0%	0%	0%	0%	0%	0%
			- - Copper or chromium salts:								
		210	- - - Liquid	15%	13%	8%	5%	5%	3%	3%	0%
		290	- - - Other	15%	13%	8%	5%	5%	3%	3%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
28.43			Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.								
2843.	10	000	- Colloidal precious metal	0%	0%	0%	0%	0%	0%	0%	0%
			- Silver compounds:								
2843.	21	000	- - Silver nitrate	0%	0%	0%	0%	0%	0%	0%	0%
2843.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2843.	30	000	- Gold compounds	0%	0%	0%	0%	0%	0%	0%	0%
2843.	90	000	- Other compounds; amalgams	0%	0%	0%	0%	0%	0%	0%	0%
28.44			Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.								
2844.	10		- Natural uranium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing natural uranium or natural uranium compounds:								
		100	- - Ferro-uranium	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2844.	20	000	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	0%	0%	0%	0%	0%	0%	0%	0%
2844.	30		- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products:								
		100	- - Uranium depleted in U 235 and its compounds	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Thorium and its compounds	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2844.	40	000	- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermet), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	0%	0%	0%	0%	0%	0%	0%	0%
2844.	50	000	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%
28.45			Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.								
2845.	10	000	- Heavy water (deuterium oxide)	0%	0%	0%	0%	0%	0%	0%	0%
2845.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
28.46			Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.								
2846.	10	000	- Cerium compounds	0%	0%	0%	0%	0%	0%	0%	0%
2846.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
2847.	00	000	Hydrogen peroxide, whether or not solidified with urea.	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2848.	00	000	Phosphides, whether or not chemically defined, excluding ferrophosphorus.	0%	0%	0%	0%	0%	0%	0%	0%
2849.			Carbides, whether or not chemically defined.								
2849.	10	000	- Of calcium	15%	13%	10%	8%	5%	3%	3%	0%
2849.	20	000	- Of silicon	0%	0%	0%	0%	0%	0%	0%	0%
2849.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
2850.	00	000	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.	0%	0%	0%	0%	0%	0%	0%	0%
2852.			Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams								
2852.	10	000	- Chemically defined	0%	0%	0%	0%	0%	0%	0%	0%
2852.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
2853.	00		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.								
		100	- Cyanogen chloride	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
29			Organic chemicals								
29.01			Acyclic hydrocarbons.								
2901.	10	000	- Saturated	0%	0%	0%	0%	0%	0%	0%	0%
			- Unsaturated:								
2901.	21	000	- - Ethylene	0%	0%	0%	0%	0%	0%	0%	0%
2901.	22	000	- - Propene (propylene)	0%	0%	0%	0%	0%	0%	0%	0%
2901.	23	000	- - Butene (butylene) and isomers thereof	0%	0%	0%	0%	0%	0%	0%	0%
2901.	24	000	- - Buta-1, 3-diene and isoprene	0%	0%	0%	0%	0%	0%	0%	0%
2901.	29		- - Other:								
		100	- - - Acetylene	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
29.02			Cyclic hydrocarbons.								
			- Cyclanes, cyclenes and cycloterpenes:								
2902.	11	000	- - Cyclohexane	0%	0%	0%	0%	0%	0%	0%	0%
2902.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2902.	20	000	- Benzene	0%	0%	0%	0%	0%	0%	0%	0%
2902.	30	000	- Toluene	0%	0%	0%	0%	0%	0%	0%	0%
			- Xylenes:								
2902.	41	000	- - o-Xylene	0%	0%	0%	0%	0%	0%	0%	0%
2902.	42	000	- - m-Xylene	0%	0%	0%	0%	0%	0%	0%	0%
2902.	43	000	- - p-Xylene	0%	0%	0%	0%	0%	0%	0%	0%
2902.	44	000	- - Mixed xylene isomers	0%	0%	0%	0%	0%	0%	0%	0%
2902.	50	000	- Styrene	0%	0%	0%	0%	0%	0%	0%	0%
2902.	60	000	- Ethylbenzene	0%	0%	0%	0%	0%	0%	0%	0%
2902.	70	000	- Cumene	0%	0%	0%	0%	0%	0%	0%	0%
2902.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.03			Halogenated derivatives of hydrocarbons.								
			- Saturated chlorinated derivatives of acyclic hydrocarbons:								
2903.	11		- - Chloromethane (methyl chloride) and chloroethane (ethyl chloride):								
		100	- - - Methyl chloride	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2903.	12	000	-- Dichloromethane (methylene chloride)	0%	0%	0%	0%	0%	0%	0%	0%
2903.	13	000	-- Chloroform (trichloromethane)	0%	0%	0%	0%	0%	0%	0%	0%
2903.	14	000	-- Carbon tetrachloride	0%	0%	0%	0%	0%	0%	0%	0%
2903.	15	000	-- Ethylene dichloride (ISO) (1,2-dichloroethane)	0%	0%	0%	0%	0%	0%	0%	0%
2903.	19		-- Other:								
		100	--- 1,1,1-Trichloroethane (methyl chloroform)	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Unsaturated chlorinated derivatives of acyclic hydrocarbons:								
2903.	21	000	-- Vinyl chloride (chloroethylene)	0%	0%	0%	0%	0%	0%	0%	0%
2903.	22	000	-- Trichloroethylene	0%	0%	0%	0%	0%	0%	0%	0%
2903.	23	000	-- Tetrachloroethylene (perchloroethylene)	0%	0%	0%	0%	0%	0%	0%	0%
2903.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:								
2903.	31	000	-- Ethylene dibromide (ISO) (1,2-dibromoethane)	0%	0%	0%	0%	0%	0%	0%	0%
2903.	39		-- Other:								
		100	--- Methyl bromide	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:								
2903.	71	000	-- Chlorodifluoromethane	0%	0%	0%	0%	0%	0%	0%	0%
2903.	72	000	-- Dichlorotrifluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%
2903.	73	000	-- Dichlorodifluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%
2903.	74	000	-- Chlorodifluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%
2903.	75	000	-- Dichloropentafluoropropanes	0%	0%	0%	0%	0%	0%	0%	0%
2903.	76	000	-- Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%
2903.	77		-- Other, perhalogenated only with fluorine and chlorine:								
		100	--- Trichlorofluoromethane (CFC-11)	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Dichlorodifluoromethane (CFC-12)	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Trichlorotrifluoroethanes (CFC-113)	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Dichlorotetrafluoroethanes (CFC-114) and chloropentafluoroethane (CFC-115)	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other chlorofluoromethanes:								
		510	---- Dichlorofluoromethane (CFC-21)	0%	0%	0%	0%	0%	0%	0%	0%
		520	---- Chlorotrifluoromethane (CFC-13)	0%	0%	0%	0%	0%	0%	0%	0%
		590	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other chlorofluoroethanes:								
		610	---- Trichlorodifluoroethane (HCFC-122)	0%	0%	0%	0%	0%	0%	0%	0%
		620	---- Chlorotetrafluoroethane (HCFC-124)	0%	0%	0%	0%	0%	0%	0%	0%
		630	---- Dichlorofluoroethane (HCFC-141)	0%	0%	0%	0%	0%	0%	0%	0%
		640	---- Pentachlorofluoroethane (CFC-111)	0%	0%	0%	0%	0%	0%	0%	0%
		650	---- Tetrachlorodifluoroethane (CFC-112)	0%	0%	0%	0%	0%	0%	0%	0%
		660	---- Tetrachlorofluoromethane (HCFC-121)	0%	0%	0%	0%	0%	0%	0%	0%
		690	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Trichlorotetrafluoropropane (HCFC-224)	0%	0%	0%	0%	0%	0%	0%	0%
		920	---- Chloropentafluoropropane (HCFC-235)	0%	0%	0%	0%	0%	0%	0%	0%
		930	---- Heptachlorofluoropropane (CFC-211)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		940	--- Pentachlorotrifluoropropane (CFC-213)	0%	0%	0%	0%	0%	0%	0%	0%
		950	--- Tetrachlorotetrafluoropropane (CFC-214)	0%	0%	0%	0%	0%	0%	0%	0%
		960	--- Trichloropentafluoropropane (CFC-215)	0%	0%	0%	0%	0%	0%	0%	0%
		970	--- Dichlorohexafluoropropane (CFC-216)	0%	0%	0%	0%	0%	0%	0%	0%
		980	--- Chloroheptafluoropropane (CFC-217)	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		991	--- Hexachlorodifluoropropane (CFC-212)	0%	0%	0%	0%	0%	0%	0%	0%
		999	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2903.	78		-- Other perhalogenated derivatives:								
		100	--- Bromochlorodifluoroethane (Halon 1211)	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Bromotrifluoroethane (Halon 1301)	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Bromodifluoromethane (HBFC-22B1)	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2903.	79		-- Other:								
		100	--- Other derivatives of methane, ethane or propane halogenated only with fluorine and chlorine	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Derivatives of methane, ethane or propane halogenated only with fluorine and bromine	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:								
2903.	81	000	-- 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO,INN)	0%	0%	0%	0%	0%	0%	0%	0%
2903.	82	000	-- Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	0%	0%	0%	0%	0%	0%	0%	0%
2903.	89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Halogenated derivatives of aromatic hydrocarbons:								
2903.	91	000	-- Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	0%	0%	0%	0%	0%	0%	0%	0%
2903.	92	000	-- Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1, 1, 1-trichloro-2, 2-bis (p-chlorophenyl) ethane)	0%	0%	0%	0%	0%	0%	0%	0%
2903.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.04			Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.								
2904.	10	000	- Derivatives containing only sulpho groups, their salts and ethyl esters	0%	0%	0%	0%	0%	0%	0%	0%
2904.	20	000	- Derivatives containing only nitro or only nitroso groups	0%	0%	0%	0%	0%	0%	0%	0%
2904.	90		- Other:								
		100	-- Trichloronitromethane	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.05			Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.								
			- Saturated monohydric alcohols:								
2905.	11	000	-- Methanol (methyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%
2905.	12	000	-- Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%
2905.	13	000	-- Butan-1-ol (n-butyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%
2905.	14	000	-- Other butanols	0%	0%	0%	0%	0%	0%	0%	0%
2905.	16	000	-- Octanol (octyl alcohol) and isomers thereof	0%	0%	0%	0%	0%	0%	0%	0%
2905.	17	000	-- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%
2905.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Unsaturated monohydric alcohols:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2905.	22	000	-- Acyclic terpene alcohols	0%	0%	0%	0%	0%	0%	0%	0%
2905.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Diols:								
2905.	31	000	-- Ethylene glycol (ethanediol)	0%	0%	0%	0%	0%	0%	0%	0%
2905.	32	000	-- Propylene glycol (propane-1,2-diol)	0%	0%	0%	0%	0%	0%	0%	0%
2905.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other polyhydric alcohols:								
2905.	41	000	-- 2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane)	0%	0%	0%	0%	0%	0%	0%	0%
2905.	42	000	-- Pentaerythritol	0%	0%	0%	0%	0%	0%	0%	0%
2905.	43	000	-- Mannitol	0%	0%	0%	0%	0%	0%	0%	0%
2905.	44	000	-- D-glucitol (sorbitol)	0%	0%	0%	0%	0%	0%	0%	0%
2905.	45	000	-- Glycerol	0%	0%	0%	0%	0%	0%	0%	0%
2905.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:								
2905.	51	000	-- Ethchlorvynol (INN)	0%	0%	0%	0%	0%	0%	0%	0%
2905.	59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.06			Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.								
			- Cyclanic, cyclenic or cycloterpenic:								
2906.	11	000	-- Menthol	0%	0%	0%	0%	0%	0%	0%	0%
2906.	12	000	-- Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0%	0%	0%	0%	0%	0%	0%	0%
2906.	13	000	-- Sterols and inositols	0%	0%	0%	0%	0%	0%	0%	0%
2906.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Aromatic:								
2906.	21	000	-- Benzyl alcohol	0%	0%	0%	0%	0%	0%	0%	0%
2906.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.07			Phenols; phenol-alcohols.								
			- Monophenols:								
2907.	11	000	-- Phenol (hydroxybenzene) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2907.	12	000	-- Cresols and their salts	0%	0%	0%	0%	0%	0%	0%	0%
2907.	13	000	-- Octylphenol, nonylphenol and their isomers; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2907.	15	000	-- Naphthols and their salts	0%	0%	0%	0%	0%	0%	0%	0%
2907.	19		-- Other:								
		100	--- Thymol	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Xylenols and their salts	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Polyphenols; phenol-alcohols:								
2907.	21	000	-- Resorcinol and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2907.	22	000	-- Hydroquinone (quinol) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2907.	23	000	-- 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2907.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.08			Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.								
			- Derivatives containing only halogen substituents and their salts:								
2908.	11	000	-- Pentachlorophenol (ISO)	0%	0%	0%	0%	0%	0%	0%	0%
2908.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Other:								
2908.	91	000	- - Dinoseb (ISO) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2908.	92	000	- - 4, 6-Dinitro-o-cresol (DNOC (ISO)) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2908.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
29.09			Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives.								
			- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:								
2909.	11	000	- - Diethyl ether	0%	0%	0%	0%	0%	0%	0%	0%
2909.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2909.	20	000	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2909.	30	000	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%
			- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:								
2909.	41	000	- - 2,2'-Oxydiethanol (diethylene glycol, digol)	0%	0%	0%	0%	0%	0%	0%	0%
2909.	43	000	- - Monobutyl ethers of ethylene glycol or of diethylene glycol	0%	0%	0%	0%	0%	0%	0%	0%
2909.	44	000	- - Other monoalkylethers of ethylene glycol or of diethylene glycol	0%	0%	0%	0%	0%	0%	0%	0%
2909.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2909.	50	000	- Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2909.	60	000	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%
29.10			Epoxydes, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.								
2910.	10	000	- Oxirane (ethylene oxide)	0%	0%	0%	0%	0%	0%	0%	0%
2910.	20	000	- Methyloxirane (propylene oxide)	0%	0%	0%	0%	0%	0%	0%	0%
2910.	30	000	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	0%	0%	0%	0%	0%	0%	0%	0%
2910.	40	000	- Dieldrin (ISO, INN)	0%	0%	0%	0%	0%	0%	0%	0%
2910.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
2911.	00	000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	0%	0%	0%	0%	0%	0%	0%	0%
29.12			Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.								
			- Acyclic aldehydes without other oxygen function:								
2912.	11	000	- - Methanal (formaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%
2912.	12	000	- - Ethanal (acetaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%
2912.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Cyclic aldehydes without other oxygen function:								
2912.	21	000	- - Benzaldehyde	0%	0%	0%	0%	0%	0%	0%	0%
2912.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:								
2912.	41	000	- - Vanillin (4-hydroxy-3-methoxybenzaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%
2912.	42	000	- - Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%
2912.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2912.	50	000	- Cyclic polymers of aldehydes	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2912.	60	000	- Paraformaldehyde	0%	0%	0%	0%	0%	0%	0%	0%
2913.	00	000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	0%	0%	0%	0%	0%	0%	0%	0%
29.14			Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.								
			- Acyclic ketones without other oxygen function:								
2914.	11	000	- - Acetone	0%	0%	0%	0%	0%	0%	0%	0%
2914.	12	000	- - Butanone (methyl ethyl ketone)	0%	0%	0%	0%	0%	0%	0%	0%
2914.	13	000	- - 4-Methylpentan-2-one (methyl isobutyl ketone)	0%	0%	0%	0%	0%	0%	0%	0%
2914.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:								
2914.	22	000	- - Cyclohexanone and methylcyclohexanones	0%	0%	0%	0%	0%	0%	0%	0%
2914.	23	000	- - Ionones and methylionones	0%	0%	0%	0%	0%	0%	0%	0%
2914.	29		- - Other:								
		100	- - - Camphor	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Aromatic ketones without other oxygen function:								
2914.	31	000	- - Phenylacetone (phenylpropan-2-one)	0%	0%	0%	0%	0%	0%	0%	0%
2914.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2914.	40	000	- Ketone-alcohols and ketone-aldehydes	0%	0%	0%	0%	0%	0%	0%	0%
2914.	50	000	- Ketone-phenols and ketones with other oxygen function	0%	0%	0%	0%	0%	0%	0%	0%
			- Quinones:								
2914.	61	000	- - Anthraquinone	0%	0%	0%	0%	0%	0%	0%	0%
2914.	69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2914.	70	000	- Halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%
29.15			Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.								
			- Formic acid, its salts and esters:								
2915.	11	000	- - Formic acid	0%	0%	0%	0%	0%	0%	0%	0%
2915.	12	000	- - Salts of formic acid	0%	0%	0%	0%	0%	0%	0%	0%
2915.	13	000	- - Esters of formic acid	0%	0%	0%	0%	0%	0%	0%	0%
			- Acetic acid and its salts; acetic anhydride:								
2915.	21	000	- - Acetic acid	0%	0%	0%	0%	0%	0%	0%	0%
2915.	24	000	- - Acetic anhydride	0%	0%	0%	0%	0%	0%	0%	0%
2915.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Esters of acetic acid:								
2915.	31	000	- - Ethyl acetate	0%	0%	0%	0%	0%	0%	0%	0%
2915.	32	000	- - Vinyl acetate	0%	0%	0%	0%	0%	0%	0%	0%
2915.	33	000	- - n-Butyl acetate	0%	0%	0%	0%	0%	0%	0%	0%
2915.	36	000	- - Dinoseb (ISO) acetate	0%	0%	0%	0%	0%	0%	0%	0%
2915.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2915.	40	000	- Mono-, di- or trichloroacetic acids, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2915.	50	000	- Propionic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2915.	60	000	- Butanoic acids, pentanoic acids, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2915.	70	000	- Palmitic acid, stearic acid, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2915.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
29.16			Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.								
			- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:								
2916.	11	000	-- Acrylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2916.	12	000	-- Esters of acrylic acid	0%	0%	0%	0%	0%	0%	0%	0%
2916.	13	000	-- Methacrylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2916.	14	000	-- Esters of methacrylic acid	0%	0%	0%	0%	0%	0%	0%	0%
2916.	15	000	-- Oleic, linoleic or linolenic acids, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2916.	16	000	-- Binapacryl (ISO)	0%	0%	0%	0%	0%	0%	0%	0%
2916.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2916.	20	000	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%
			- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:								
2916.	31	000	-- Benzoic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2916.	32	000	-- Benzoyl peroxide and benzoyl chloride	0%	0%	0%	0%	0%	0%	0%	0%
2916.	34	000	-- Phenylacetic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2916.	39		-- Other:								
		100	--- 2,4-Dichlorophenyl acetic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.17			Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.								
			- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:								
2917.	11	000	-- Oxalic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2917.	12	000	-- Adipic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2917.	13	000	-- Azelaic acid, sebacic acid, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2917.	14	000	-- Maleic anhydride	0%	0%	0%	0%	0%	0%	0%	0%
2917.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2917.	20	000	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%
			- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:								
2917.	32	000	-- Dioctyl orthophthalates	0%	0%	0%	0%	0%	0%	0%	0%
2917.	33	000	-- Dinonyl or didecyl orthophthalates	0%	0%	0%	0%	0%	0%	0%	0%
2917.	34	000	-- Other esters of orthophthalic acid	0%	0%	0%	0%	0%	0%	0%	0%
2917.	35	000	-- Phthalic anhydride	0%	0%	0%	0%	0%	0%	0%	0%
2917.	36	000	-- Terephthalic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2917.	37	000	-- Dimethyl terephthalate	0%	0%	0%	0%	0%	0%	0%	0%
2917.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.18			Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:								
2918.	11	000	-- Lactic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2918.	12	000	-- Tartaric acid	0%	0%	0%	0%	0%	0%	0%	0%
2918.	13	000	-- Salts and esters of tartaric acid	0%	0%	0%	0%	0%	0%	0%	0%
2918.	14	000	-- Citric acid	0%	0%	0%	0%	0%	0%	0%	0%
2918.	15	000	-- Salts and esters of citric acid	0%	0%	0%	0%	0%	0%	0%	0%
2918.	16	000	-- Gluconic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2918.	18	000	-- Chlorobenzilate (ISO)	0%	0%	0%	0%	0%	0%	0%	0%
2918.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:								
2918.	21	000	-- Salicylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2918.	22	000	-- O-Acetylsalicylic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2918.	23	000	-- Other esters of salicylic acid and their salts	0%	0%	0%	0%	0%	0%	0%	0%
2918.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2918.	30	000	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
2918.	91	000	-- 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
2918.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.19			Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.								
2919.	10	000	- Tris (2,3-dibromopropyl) phosphate	0%	0%	0%	0%	0%	0%	0%	0%
2919.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.20			Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.								
			- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:								
2920.	11	000	-- Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	0%	0%	0%	0%	0%	0%	0%	0%
2920.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2920.	90		- Other:								
		100	-- Trimethyl phosphate, triethyl phosphate, dimethyl phosphate and diethyl phosphate	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.21			Amine-function compounds.								
			- Acyclic monoamines and their derivatives; salts thereof:								
2921.	11	000	-- Methylamine, di- or trimethylamine and their salts	0%	0%	0%	0%	0%	0%	0%	0%
2921.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Acyclic polyamines and their derivatives; salts thereof:								
2921.	21	000	-- Ethylenediamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2921.	22	000	-- Hexamethylenediamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2921.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2921.	30	000	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
			- Aromatic monoamines and their derivatives; salts thereof:								
2921.	41	000	-- Aniline and its salts	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2921.	42	000	-- Aniline derivatives and their salts	0%	0%	0%	0%	0%	0%	0%	0%
2921.	43	000	-- Toluidines and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2921.	44	000	-- Diphenylamine and its derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2921.	45	000	-- 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2921.	46	000	-- Amphetamine (INN), benzphetamine (INN), dexamphetamine (INN), etilamphetamine (INN), fencamfamin (INN), lefetamine (INN), levamphetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2921.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Aromatic polyamines and their derivatives; salts thereof:								
2921.	51	000	-- o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2921.	59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.22			Oxygen-function amino-compounds.								
			- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:								
2922.	11	000	-- Monoethanolamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2922.	12	000	-- Diethanolamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2922.	13		-- Triethanolamine and its salts:								
		100	--- Triethanolamine	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2922.	14	000	-- Dextropropoxyphene (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2922.	19		-- Other:								
		100	--- Ethyldiethanolamine and Methyldiethanolamine	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:								
2922.	21	000	-- Aminohydroxynaphthalenesulphonic acids and their salts	0%	0%	0%	0%	0%	0%	0%	0%
2922.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:								
2922.	31	000	-- Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2922.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Amino-acids, other than those containing more than one kind of oxygen function; and their esters; salts thereof:								
2922.	41	000	-- Lysine and its esters; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2922.	42		-- Glutamic acid and its salts:								
		100	--- Glutamic acid	5%	3%	0%	0%	0%	0%	0%	0%
		200	--- Monosodium glutamate (MSG)	5%	3%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
2922.	43	000	-- Anthranilic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2922.	44	000	-- Tiliidine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2922.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
2922.	50	000	- Amino-alcohol-phenols, amino-acid-phenols and other amino- compounds with oxygen function	0%	0%	0%	0%	0%	0%	0%	0%
29.23			Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2923.	10	000	- Choline and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2923.	20	000	- Lecithins and other phosphoaminolipids	0%	0%	0%	0%	0%	0%	0%	0%
2923.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.24			Carboxyamide-function compounds; amide-function compounds of carbonic acid.								
			- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:								
2924.	11	000	-- Meprobamate (INN)	0%	0%	0%	0%	0%	0%	0%	0%
2924.	12	000	-- Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	0%	0%	0%	0%	0%	0%	0%	0%
2924.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:								
2924.	21		-- Ureines and their derivatives; salts thereof:								
		100	--- p-Ethoxyphenylurea (dulcin)	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		920	---- Diuron and monuron	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
2924.	23		-- 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts:								
		100	--- 2-Acetamidobenzoic acid (N-acetylanthranilic acid)	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Salts of 2-Acetamidobenzoic acid (N-acetylanthranilic acid)	0%	0%	0%	0%	0%	0%	0%	0%
2924.	24	000	-- Ethinamate (INN)	0%	0%	0%	0%	0%	0%	0%	0%
2924.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.25			Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.								
			- Imides and their derivatives; salts thereof:								
2925.	11	000	-- Saccharin and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2925.	12	000	-- Glutethimide (INN)	0%	0%	0%	0%	0%	0%	0%	0%
2925.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Imines and their derivatives; salts thereof :								
2925.	21	000	-- Chlorodimeform (ISO)	0%	0%	0%	0%	0%	0%	0%	0%
2925.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.26			Nitrile-function compounds.								
2926.	10	000	- Acrylonitrile	0%	0%	0%	0%	0%	0%	0%	0%
2926.	20	000	- 1-Cyanoguanidine (dicyandiamide)	0%	0%	0%	0%	0%	0%	0%	0%
2926.	30	000	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4, 4-diphenylbutane)	0%	0%	0%	0%	0%	0%	0%	0%
2926.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
2927.	00	000	Diazo-, azo- or azoxy-compounds.	0%	0%	0%	0%	0%	0%	0%	0%
2928.	00		Organic derivatives of hydrazine or of hydroxylamine.								
		100	- Linuron	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.29			Compounds with other nitrogen function.								
2929.	10	000	- Isocyanates	0%	0%	0%	0%	0%	0%	0%	0%
2929.	90		- Other:								
		100	-- Sodium cyclamate and other artificial sweetening substances	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.30			Organo-sulphur compounds.								
2930.	20	000	- Thiocarbamates and dithiocarbamates	0%	0%	0%	0%	0%	0%	0%	0%
2930.	30	000	- Thiuram mono-, di- or tetrasulphides	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2930.	40	000	- Methionine	0%	0%	0%	0%	0%	0%	0%	0%
2930.	50	000	- Captafol (ISO) and methamidophos (ISO)	0%	0%	0%	0%	0%	0%	0%	0%
2930.	90		- Other:								
		100	- - Thiodiglycol (Bis [2-hydroxyethyl] sulfide)	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
29.31			Other organo-inorganic compounds.								
2931.	10	000	- Tetramethyl lead and tetraethyl lead	0%	0%	0%	0%	0%	0%	0%	0%
2931.	20	000	- Tributyltin compounds	0%	0%	0%	0%	0%	0%	0%	0%
2931.	90		- Other:								
			- - Organo-arsenic compounds:								
		210	- - - Liquid	0%	0%	0%	0%	0%	0%	0%	0%
		290	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - N-(phosphonomethyl) glycine and salt thereof	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
29.32			Heterocyclic compounds with oxygen hetero-atom(s) only.								
			- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:								
2932.	11	000	- - Tetrahydrofuran	0%	0%	0%	0%	0%	0%	0%	0%
2932.	12	000	- - 2-Furaldehyde (furfuraldehyde)	0%	0%	0%	0%	0%	0%	0%	0%
2932.	13	000	- - Furfuryl alcohol and tetrahydrofurfuryl alcohol	0%	0%	0%	0%	0%	0%	0%	0%
2932.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2932.	20	000	- Lactones	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
2932.	91	000	- - Isosafrole	0%	0%	0%	0%	0%	0%	0%	0%
2932.	92	000	- - 1-(1,3-Benzodioxol -5-yl) propan-2-one	0%	0%	0%	0%	0%	0%	0%	0%
2932.	93	000	- - Piperonal	0%	0%	0%	0%	0%	0%	0%	0%
2932.	94	000	- - Safrole	0%	0%	0%	0%	0%	0%	0%	0%
2932.	95	000	- - Tetrahydrocannabinols (all isomers)	0%	0%	0%	0%	0%	0%	0%	0%
2932.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
29.33			Heterocyclic compounds with nitrogen hetero-atom(s) only.								
			- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:								
2933.	11	000	- - Phenazone (antipyrin) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2933.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:								
2933.	21	000	- - Hydantoin and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2933.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:								
2933.	31	000	- - Pyridine and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2933.	32	000	- - Piperidine and its salts	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2933.	33	000	-- Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2933.	39		-- Other:								
		100	--- Paraquat salts	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:								
2933.	41	000	-- Levorphanol (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2933.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:								
2933.	52	000	-- Malonylurea (barbituric acid) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2933.	53	000	-- Allobarbitol (INN), amobarbitol (INN), barbital (INN), butalbital (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN) and vinylbital (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2933.	54	000	-- Other derivatives of malonylurea (barbituric acid); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2933.	55	000	-- Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2933.	59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:								
2933.	61	000	-- Melamine	0%	0%	0%	0%	0%	0%	0%	0%
2933.	69	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Lactams:								
2933.	71	000	-- 6-Hexanelactam (epsilon-caprolactam)	0%	0%	0%	0%	0%	0%	0%	0%
2933.	72	000	-- Clobazam (INN) and methyprylon (INN)	0%	0%	0%	0%	0%	0%	0%	0%
2933.	79	000	-- Other lactams	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
2933.	91	000	-- Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate (INN), delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), termazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2933.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.34			Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.								
2934.	10	000	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	0%	0%	0%	0%	0%	0%	0%	0%
2934.	20	000	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2934.	30	000	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
2934.	91	000	- - Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2934.	99		- - Other:								
		100	- - - Sultones and sultams	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2935.	00	000	Sulphonamides.	0%	0%	0%	0%	0%	0%	0%	0%
2936.			Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.								
			- Vitamins and their derivatives, unmixed :								
2936.	21	000	-- Vitamins A and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2936.	22	000	-- Vitamin B1 and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2936.	23	000	-- Vitamin B2 and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2936.	24	000	-- D-or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2936.	25	000	-- Vitamin B6 and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2936.	26	000	-- Vitamin B12 and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2936.	27	000	-- Vitamin C and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2936.	28	000	-- Vitamin E and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2936.	29	000	- - Other vitamins and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2936.	90	000	- Other, including natural concentrates	0%	0%	0%	0%	0%	0%	0%	0%
2937.			Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones.								
			- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:								
2937.	11	000	-- Somatotropin, its derivatives and structural analogues	0%	0%	0%	0%	0%	0%	0%	0%
2937.	12	000	-- Insulin and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2937.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Steroidal hormones, their derivatives and structural analogues:								
2937.	21	000	-- Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	0%	0%	0%	0%	0%	0%	0%	0%
2937.	22	000	-- Halogenated derivatives of corticosteroidal hormones	0%	0%	0%	0%	0%	0%	0%	0%
2937.	23	000	-- Oestrogens and progestogens	0%	0%	0%	0%	0%	0%	0%	0%
2937.	29		- - Other:								
		100	- - - Adrenal cortical hormones	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
2937.	50	000	-- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	0%	0%	0%	0%	0%	0%	0%	0%
2937.	90		- Other:								
			- - Plant hormones:								
		110	- - - Used as weed killer	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
29.38			Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.								
2938.	10	000	- Rutoside (rutin) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%
2938.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
29.39			Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.								
			- Alkaloids of opium and their derivatives; salts thereof:								
2939.	11	000	- - Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2939.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2939.	20	000	- - Alkaloids of cinchona and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2939.	30	000	- Caffeine and its salts	0%	0%	0%	0%	0%	0%	0%	0%
			- Ephedrines and its salts:								
2939.	41	000	- - Ephedrine and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2939.	42	000	- - Pseudoephedrine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2939.	43	000	- - Cathine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2939.	44	000	- - Norephedrine and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2939.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:								
2939.	51	000	- - Fenetylline (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2939.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Alkaloids of rye ergot and their derivatives; salts thereof :								
2939.	61	000	- - Ergometrine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2939.	62	000	- - Ergotamine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2939.	63	000	- - Lysergic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%
2939.	69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
2939.	91	000	- - Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	0%	0%	0%	0%	0%	0%	0%	0%
2939.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
2940.	00	000	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	0%	0%	0%	0%	0%	0%	0%	0%
29.41			Antibiotics.								
2941.	10	000	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2941.	20	000	- Streptomycins and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2941.	30	000	- Tetracyclines and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2941.	40	000	- Chloramphenicol and its derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2941.	50	000	- Erythromycin and its derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%
2941.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
2942.	00	000	Other organic compounds.	0%	0%	0%	0%	0%	0%	0%	0%
30			Pharmaceutical products								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
30.01			Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included.								
3001.	20	000	- Extracts of glands or other organs or of their secretions	0%	0%	0%	0%	0%	0%	0%	0%
3001.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
30.02			Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products.								
3002.	10		- Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes:								
		100	-- Antisera	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Haemoglobin, blood globulins and serum globulins	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3002.	20	000	- Vaccines for human medicine	0%	0%	0%	0%	0%	0%	0%	0%
3002.	30	000	- Vaccines for veterinary medicine	0%	0%	0%	0%	0%	0%	0%	0%
3002.	90		- Other:								
		100	-- Human blood	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
30.03			Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale.								
3003.	10		- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:								
		100	-- Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3003.	20		- Containing other antibiotics:								
		100	-- Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	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	0%	0%	0%	0%	0%	0%	0%	0%
3003.	39		-- Other:								
		100	--- Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	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	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3003.	90		- Other:								
		100	-- Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
30.04			Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3004.	10	000	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	0%	0%	0%	0%	0%	0%	0%	0%
3004.	20		- Containing other antibiotics:								
		100	- - Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Containing macrolides	0%	0%	0%	0%	0%	0%	0%	0%
		920	- - - Containing tetracyclines	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	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	0%	0%	0%	0%	0%	0%	0%	0%
3004.	32	000	- - Containing corticosteroid hormones, their derivatives or structural analogues	0%	0%	0%	0%	0%	0%	0%	0%
3004.	39		- - Other:								
		100	- - - Containing pituitary, hypothalamic hormones	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Containing pancreatic hormones	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Containing calcium homeostasis hormones	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Containing thyroid hormones	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	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	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Antimalarial medicaments	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
3004.	50	000	- Other medicaments containing vitamins or other products of heading 29.36	0%	0%	0%	0%	0%	0%	0%	0%
3004.	90		- Other:								
		100	- - Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Medicaments containing Pseudoephedrine or Ephedrine or Dextromethorphan	0%	0%	0%	0%	0%	0%	0%	0%
		920	- - - Hormonal preparations and insulin	0%	0%	0%	0%	0%	0%	0%	0%
		930	- - - Medicaments for skin treatment	0%	0%	0%	0%	0%	0%	0%	0%
		940	- - - Other medicaments for the treatment of cancer, HIV/AIDS or other intractable diseases	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
30.05			Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes.								
3005.	10	000	- Adhesive dressings and other articles having an adhesive layer	0%	0%	0%	0%	0%	0%	0%	0%
3005.	90		- Other:								
		100	- - Cotton wool	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Gauze	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Bandages	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
30.06			Pharmaceutical goods specified in Note 4 to this Chapter.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3006.	10	000	- 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	0%	0%	0%	0%	0%	0%	0%	0%
3006.	20	000	- Blood-grouping reagents	0%	0%	0%	0%	0%	0%	0%	0%
3006.	30	000	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	0%	0%	0%	0%	0%	0%	0%	0%
3006.	40		- Dental cements and other dental fillings; bone reconstruction cements:								
			- - Dental cements and other dental fillings:								
		110	- - - Dental alloys	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Bone reconstruction cements	0%	0%	0%	0%	0%	0%	0%	0%
3006.	50	000	- First-aid boxes and kits	0%	0%	0%	0%	0%	0%	0%	0%
3006.	60		- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides:								
		100	- - Based on hormones	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3006.	70	000	- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
3006.	91	000	- - Appliances identifiable for ostomy use	0%	0%	0%	0%	0%	0%	0%	0%
3006.	92	000	- - Waste pharmaceuticals	0%	0%	0%	0%	0%	0%	0%	0%
31			Fertilisers								
3101.	00		Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.								
			- Chemically treated:								
		110	- - Guano	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
		910	- - Guano	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
31.02			Mineral or chemical fertilisers, nitrogenous.								
3102.	10	000	- Urea, whether or not in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%
			- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:								
3102.	21	000	- - Ammonium sulphate	0%	0%	0%	0%	0%	0%	0%	0%
3102.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3102.	30	000	- Ammonium nitrate, whether or not in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%
3102.	40		- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances:								
		100	- - Calcium ammonium nitrate	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3102.	50	000	- Sodium nitrate	0%	0%	0%	0%	0%	0%	0%	0%
3102.	60	000	- Double salts and mixtures of calcium nitrate and ammonium nitrate	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3102.	80	000	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0%	0%	0%	0%	0%	0%	0%	0%
3102.	90		- Other, including mixtures not specified in the foregoing subheadings:								
		100	- - Calcium nitrate-magnesium nitrate	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
31.03			Mineral or chemical fertilisers, phosphatic.								
3103.	10	000	- Superphosphates	0%	0%	0%	0%	0%	0%	0%	0%
3103.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
31.04			Mineral or chemical fertilisers, potassic.								
3104.	20	000	- Potassium chloride	0%	0%	0%	0%	0%	0%	0%	0%
3104.	30	000	- Potassium sulphate	0%	0%	0%	0%	0%	0%	0%	0%
3104.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
31.05			Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.								
3105.	10		- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg:								
		100	- - In tablets or similar forms	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3105.	20	000	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	0%	0%	0%	0%	0%	0%	0%	0%
3105.	30	000	- Diammonium hydrogenorthophosphate (diammonium phosphate)	0%	0%	0%	0%	0%	0%	0%	0%
3105.	40	000	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	0%	0%	0%	0%	0%	0%	0%	0%
			- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:								
3105.	51	000	- - Containing nitrates and phosphates	0%	0%	0%	0%	0%	0%	0%	0%
3105.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3105.	60	000	- Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	0%	0%	0%	0%	0%	0%	0%	0%
3105.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
32			Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks								
32.01			Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.								
3201.	10	000	- Quebracho extract	0%	0%	0%	0%	0%	0%	0%	0%
3201.	20	000	- Wattle extract	0%	0%	0%	0%	0%	0%	0%	0%
3201.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
32.02			Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.								
3202.	10	000	- Synthetic organic tanning substances	0%	0%	0%	0%	0%	0%	0%	0%
3202.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
3203.	00	000	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
32.04			Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined.								
			- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:								
3204.	11	000	- - Disperse dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%
3204.	12	000	- - Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%
3204.	13	000	- - Basic dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%
3204.	14	000	- - Direct dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%
3204.	15	000	- - Vat dyes (including those usable in that state as pigments) and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%
3204.	16	000	- - Reactive dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%
3204.	17	000	- - Pigments and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%
3204.	19	000	- - Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.19	0%	0%	0%	0%	0%	0%	0%	0%
3204.	20	000	- Synthetic organic products of a kind used as fluorescent brightening agents	0%	0%	0%	0%	0%	0%	0%	0%
3204.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
3205.	00	000	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	0%	0%	0%	0%	0%	0%	0%	0%
32.06			Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined.								
			- Pigments and preparation based on titanium dioxide:								
3206.	11	000	- - Containing 80% or more by weight of titanium dioxide calculated on the dry matter	0%	0%	0%	0%	0%	0%	0%	0%
3206.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3206.	20	000	- Pigments and preparations based on chromium compounds	0%	0%	0%	0%	0%	0%	0%	0%
			- Other colouring matter and other preparations:								
3206.	41	000	- - Ultramarine and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%
3206.	42	000	- - Lithopone and other pigments and preparations based on zinc sulphide	0%	0%	0%	0%	0%	0%	0%	0%
3206.	49		- - Other:								
		100	- - - Laundry blue	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
3206.	50	000	- Inorganic products of a kind used as luminophores	0%	0%	0%	0%	0%	0%	0%	0%
32.07			Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes.								
3207.	10	000	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations	0%	0%	0%	0%	0%	0%	0%	0%
3207.	20	000	- Vitrifiable enamels and glazes, engobes (slips) and similar preparations	0%	0%	0%	0%	0%	0%	0%	0%
3207.	30	000	- Liquid lustres and similar preparations	0%	0%	0%	0%	0%	0%	0%	0%
3207.	40	000	- Glass frit and other glass, in the form of powder, granules or flakes	0%	0%	0%	0%	0%	0%	0%	0%
32.08			Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3208.	10	000	- Based on polyesters	15%	13%	10%	8%	5%	3%	3%	0%
3208.	20	000	- Based on acrylic or vinyl polymers	15%	13%	10%	8%	5%	3%	3%	0%
3208.	90	000	- Other	15%	13%	10%	8%	5%	3%	3%	0%
32.09			Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.								
3209.	10	000	- Based on acrylic or vinyl polymers	15%	13%	10%	8%	5%	3%	3%	0%
3209.	90	000	- Other	15%	13%	10%	8%	5%	3%	3%	0%
3210.	00		Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.								
		200	- Varnishes (including lacquers)	15%	13%	10%	8%	5%	3%	3%	0%
			- Distempers :								
			- - Whitening:								
		311	- - - For cleaning footwear	15%	13%	10%	8%	5%	3%	3%	0%
		319	- - - Other	15%	13%	10%	8%	5%	3%	3%	0%
		390	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
		400	- Prepared water pigments of a kind used for finishing leather	15%	13%	10%	8%	5%	3%	3%	0%
		900	- Other	15%	13%	10%	8%	5%	3%	3%	0%
3211.	00	000	Prepared driers.	0%	0%	0%	0%	0%	0%	0%	0%
32.12			Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale.								
3212.	10	000	- Stamping foils	0%	0%	0%	0%	0%	0%	0%	0%
3212.	90		- Other:								
			- - Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels):								
		120	- - - White lead dispersed in oil	0%	0%	0%	0%	0%	0%	0%	0%
		130	- - - Aluminium paste	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Dyes and other colouring matter put up in forms or packings for retail sale:								
		310	- - - Of a kind used in the foods or drinks industries	0%	0%	0%	0%	0%	0%	0%	0%
		320	- - - Other, dyes	0%	0%	0%	0%	0%	0%	0%	0%
		390	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
32.13			Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings.								
3213.	10	000	- Colours in sets	0%	0%	0%	0%	0%	0%	0%	0%
3213.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
32.14			Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like.								
3214.	10		- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings:								
		100	- - Sealing waxes	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3214.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
32.15			Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.								
			- Printing ink:								
3215.	11	000	- - Black	15%	13%	10%	8%	5%	3%	3%	0%
3215.	19	000	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
3215.	90		- Other:								
		100	- - Ink of a kind suitable for use with duplicating machines of heading 84.72	15%	13%	10%	8%	5%	3%	3%	0%
		200	- - Writing ink and drawing ink	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Marking ink	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
33			Essential oils and resinoids; perfumery, cosmetic or toilet preparations								
33.01			Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.								
			- Essential oils of citrus fruit:								
3301.	12	000	- - Of orange	0%	0%	0%	0%	0%	0%	0%	0%
3301.	13	000	- - Of lemon	0%	0%	0%	0%	0%	0%	0%	0%
3301.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Essential oils other than those of citrus fruit:								
3301.	24	000	- - Of peppermint (<i>Mentha piperita</i>)	0%	0%	0%	0%	0%	0%	0%	0%
3301.	25	000	- - Of other mints	0%	0%	0%	0%	0%	0%	0%	0%
3301.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3301.	30	000	- Resinoids	0%	0%	0%	0%	0%	0%	0%	0%
3301.	90		- Other:								
		100	- - Terpenic by-products of the deterpenation of essential oils	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Aqueous distillates and aqueous solutions of essential oils	0%	0%	0%	0%	0%	0%	0%	0%
33.02			Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages.								
3302.	10	000	- Of a kind used in the food or drink industries	0%	0%	0%	0%	0%	0%	0%	0%
3302.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
3303.	00		Perfumes, and toilet waters.								
		300	- Perfumes	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
33.04			Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations.								
3304.	10	000	- Lip make-up preparations	0%	0%	0%	0%	0%	0%	0%	0%
3304.	20	000	- Eye make-up preparations	0%	0%	0%	0%	0%	0%	0%	0%
3304.	30		- Manicure or pedicure preparations:								
		100	- - Nail polishes and varnishes	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200	-- Varnish removers	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
3304.	91	000	-- Powders, whether or not compressed	0%	0%	0%	0%	0%	0%	0%	0%
3304.	99		-- Other:								
		500	--- Anti-acne creams	0%	0%	0%	0%	0%	0%	0%	0%
		600	--- Other face or skin creams and lotions	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
33.05			Preparations for use on the hair.								
3305.	10	000	- Shampoos	0%	0%	0%	0%	0%	0%	0%	0%
3305.	20	000	- Preparations for permanent waving or straightening	0%	0%	0%	0%	0%	0%	0%	0%
3305.	30	000	- Hair lacquers	0%	0%	0%	0%	0%	0%	0%	0%
3305.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
33.06			Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.								
3306.	10		- Dentifrices:								
		300	-- Paste or powder	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3306.	20	000	- Yarn used to clean between the teeth (dental floss)	0%	0%	0%	0%	0%	0%	0%	0%
3306.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
33.07			Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties.								
3307.	10	000	- Pre-shave, shaving or after-shave preparations	0%	0%	0%	0%	0%	0%	0%	0%
3307.	20	000	- Personal deodorants and antiperspirants	0%	0%	0%	0%	0%	0%	0%	0%
3307.	30	000	- Perfumed bath salts and other bath preparations	0%	0%	0%	0%	0%	0%	0%	0%
			- Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:								
3307.	41		- - "Agarbatti" and other odoriferous preparations which operate by burning:								
		100	--- Prepared incense	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Scented joss sticks	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Scented joss paper	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Scented powder used during religious rites	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3307.	49		-- Other:								
		100	--- Prepared room deodorisers, having disinfectant properties	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Preparations for perfuming rooms	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3307.	90		- Other:								
		100	-- Animal toilet preparations	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Papers and tissues, impregnated or coated with perfume or cosmetics	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Felt and nonwovens, impregnated, coated or covered with perfume or cosmetics	0%	0%	0%	0%	0%	0%	0%	0%
		400	-- Other perfumery or cosmetics, including depilatories	0%	0%	0%	0%	0%	0%	0%	0%
		500	-- Contact lens or artificial eye solutions	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900		-- Other	0%	0%	0%	0%	0%	0%	0%	0%
34			Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing and scouring preparations, candles and similar articles, modelling pastes, "dental waxes" and dental preparations with a basis of plaster								
34.01			Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent.								
			- Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:								
3401.	11		-- For toilet use (including medicated products):								
	100		--- Bath soap	0%	0%	0%	0%	0%	0%	0%	0%
	200		--- Medicated or disinfectant soap	0%	0%	0%	0%	0%	0%	0%	0%
	300		--- Of paper, impregnated, coated or covered with soap or detergent	15%	13%	8%	5%	5%	3%	3%	0%
	400		--- Of felt or nonwovens, impregnated, coated or covered with soap or detergent	15%	13%	8%	5%	5%	3%	3%	0%
			--- Of felt and nonwovens, impregnated, coated or covered with soap or detergent, perfumed:								
	510		---- Of felt	15%	13%	8%	5%	5%	3%	3%	0%
	520		---- Of nonwovens, in packings for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
	590		---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	900		--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3401.	19		-- Other:								
	100		--- Hard soap	0%	0%	0%	0%	0%	0%	0%	0%
	200		--- Abrasive soap	0%	0%	0%	0%	0%	0%	0%	0%
	300		--- Industrial soap	0%	0%	0%	0%	0%	0%	0%	0%
	400		--- Of paper, impregnated, coated or covered with soap or detergent	15%	13%	8%	5%	5%	3%	3%	0%
	500		--- Of felt or nonwovens, impregnated, coated or covered with soap or detergent	0%	0%	0%	0%	0%	0%	0%	0%
			--- Of felt or nonwovens, impregnated, coated or covered with soap or detergent, perfumed:								
	610		---- Of felt	0%	0%	0%	0%	0%	0%	0%	0%
	620		---- Of nonwovens, in packings for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
	690		---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	900		--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3401.	20	000	- Soap in other forms	0%	0%	0%	0%	0%	0%	0%	0%
3401.	30	000	- Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	0%	0%	0%	0%	0%	0%	0%	0%
34.02			Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.								
			- Organic surface active agents, whether or not put up for retail sale:								
3402.	11		-- Anionic:								
			--- Alkyl benzene sulphonic acid and sulphonated alkylbenzene:								
	110		---- Alkyl benzene sulphonic acid	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		120	- - - Sulphonated alkylbenzene	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
3402.	12	000	- - Cationic	0%	0%	0%	0%	0%	0%	0%	0%
3402.	13	000	- - Non-ionic	0%	0%	0%	0%	0%	0%	0%	0%
3402.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3402.	20		- Preparations put up for retail sale:								
			- - Surface active preparations:								
		110	- - - In liquid form	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations:								
		310	- - - Preparations containing Trichlorofluoromethane (CFC-11), Dichlorodifluoromethane (CFC-12), Trichlorotrifluoroethane (CFC-113), Dichlorotetrafluoroethane (CFC-114) or Chloropentafluoroethane(CFC-115)	0%	0%	0%	0%	0%	0%	0%	0%
		390	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
3402.	90		- Other:								
			- - Surface active preparations:								
		110	- - - In liquid form	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Washing preparations or cleaning preparations, including bleaching, cleansing or degreasing preparations:								
		310	- - - Preparations containing Trichlorofluoromethane (CFC-11), Dichlorodifluoromethane (CFC-12), Trichlorotrifluoroethane (CFC-113), Dichlorotetrafluoroethane (CFC-114) or Chloropentafluoroethane(CFC-115)	0%	0%	0%	0%	0%	0%	0%	0%
		390	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
34.03			Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70% or more by weight of petroleum oils or of oils obtained from bituminous minerals.								
			- Containing petroleum oils or oils obtained from bituminous minerals:								
3403.	11	000	- - Preparations for the treatment of textile materials, leather, furskins or other materials	0%	0%	0%	0%	0%	0%	0%	0%
3403.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
3403.	91	000	- - Preparations for the treatment of textile materials, leather, furskins or other materials	0%	0%	0%	0%	0%	0%	0%	0%
3403.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
34.04			Artificial waxes and prepared waxes.								
3404.	20	000	- Of poly (oxyethylene) (polyethylene glycol)	0%	0%	0%	0%	0%	0%	0%	0%
3404.	90		- Other:								
		100	- - Sealing wax	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
34.05			Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 34.04.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3405.	10	000	- Polishes, creams and similar preparations for footwear or leather	0%	0%	0%	0%	0%	0%	0%	0%
3405.	20	000	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	0%	0%	0%	0%	0%	0%	0%	0%
3405.	30	000	- Polishes and similar preparations for coachwork, other than metal polishes	0%	0%	0%	0%	0%	0%	0%	0%
3405.	40		- Scouring pastes and powders and other scouring preparations:								
		100	- - For domestic use	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3405.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
3406.	00		Candles, tapers and the like.								
			- Of paraffin wax:								
		110	- - Joss stick candles for prayer	10%	10%	5%	5%	5%	3%	3%	0%
		190	- - Other	10%	10%	5%	5%	5%	3%	3%	0%
		900	- Other	10%	10%	5%	5%	5%	3%	3%	0%
3407.	00		Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoes shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate).								
		100	- Modelling pastes, including those put up for children's amusement	10%	10%	5%	5%	5%	3%	3%	0%
		200	- Preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms	0%	0%	0%	0%	0%	0%	0%	0%
		300	- Other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate)	0%	0%	0%	0%	0%	0%	0%	0%
35			Albuminoidal substances; modified starches; glues; enzymes								
35.01			Casein, caseinates and other casein derivatives; casein glues.								
3501.	10	000	- Casein	0%	0%	0%	0%	0%	0%	0%	0%
3501.	90		- Other:								
		100	- - Caseinates and other casein derivatives	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Casein glues	0%	0%	0%	0%	0%	0%	0%	0%
35.02			Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.								
			- Egg albumin:								
3502.	11	000	- - Dried	0%	0%	0%	0%	0%	0%	0%	0%
3502.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3502.	20	000	- Milk albumin, including concentrates of two or more whey proteins	0%	0%	0%	0%	0%	0%	0%	0%
3502.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
3503.	00		Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01.								
		100	- Gelatin and gelatin derivatives	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Isinglass	0%	0%	0%	0%	0%	0%	0%	0%
			- Glues:								
		310	- - Fish glue	0%	0%	0%	0%	0%	0%	0%	0%
		390	- - Other	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3504.	00	000	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.	0%	0%	0%	0%	0%	0%	0%	0%
35.05			Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.								
3505.	10	000	- Dextrins and other modified starches	0%	0%	0%	0%	0%	0%	0%	0%
3505.	20	000	- Glues	15%	13%	10%	8%	5%	3%	3%	0%
35.06			Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg.								
3506.	10	000	- Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	15%	13%	10%	8%	5%	3%	3%	0%
			- Other:								
3506.	91	000	-- Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	15%	13%	10%	8%	5%	3%	3%	0%
3506.	99	000	-- Other	15%	13%	10%	8%	5%	3%	3%	0%
35.07			Enzymes; prepared enzymes not elsewhere specified or included.								
3507.	10	000	- Rennet and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%
3507.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
36			Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations								
3601.	00	000	Propellant powders.	0%	0%	0%	0%	0%	0%	0%	0%
3602.	00	000	Prepared explosives, other than propellant powders.	15%	13%	10%	8%	5%	3%	3%	0%
3603.	00		Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.								
		100	- Safety fuses or detonating fuses	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
36.04			Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.								
3604.	10	000	- Fireworks	15%	13%	10%	8%	5%	3%	3%	0%
3604.	90		- Other:								
		100	-- Signalling flares or signal rockets	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Miniature pyrotechnic munitions and percussion caps for toys	15%	13%	10%	8%	5%	3%	3%	0%
		900	- Other	15%	13%	10%	8%	5%	3%	3%	0%
3605.	00	000	Matches, other than pyrotechnic articles of heading 36.04.	0%	0%	0%	0%	0%	0%	0%	0%
36.06			Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.								
3606.	10	000	- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³	15%	13%	10%	8%	5%	3%	3%	0%
3606.	90		- Other:								
		100	-- Solid or semi-solid fuels; solidified alcohol and similar prepared fuels	15%	13%	10%	8%	5%	3%	3%	0%
		200	-- Lighter flints	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Resin torches, firelighters and the like	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
37			Photographic or cinematographic goods								
37.01			Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.								
3701.	10	000	- For X-ray	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3701.	20		- Instant print film:								
		100	-- Of paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Of textiles	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3701.	30		- Other plates and film, with any side exceeding 255 mm:								
		100	-- Of a kind suitable for use in the printing industry	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
3701.	91		-- For colour photography (polychrome):								
		100	--- Of a kind suitable for use in the printing industry	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3701.	99		-- Other:								
		100	--- Of a kind suitable for use in the printing industry	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
37.02			Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.								
3702.	10	000	- For X-ray	0%	0%	0%	0%	0%	0%	0%	0%
			- Other film, without perforations, of a width not exceeding 105 mm:								
3702.	31	000	-- For colour photography (polychrome)	0%	0%	0%	0%	0%	0%	0%	0%
3702.	32	000	-- Other, with silver halide emulsion	0%	0%	0%	0%	0%	0%	0%	0%
3702.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other film, without perforations, of a width exceeding 105 mm:								
3702.	41	000	-- Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	0%	0%	0%	0%	0%	0%	0%	0%
3702.	42	000	-- Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography	0%	0%	0%	0%	0%	0%	0%	0%
3702.	43	000	-- Of a width exceeding 610 mm and of a length not exceeding 200 m	0%	0%	0%	0%	0%	0%	0%	0%
3702.	44	000	-- Of a width exceeding 105 mm but not exceeding 610 mm	0%	0%	0%	0%	0%	0%	0%	0%
			- Other film, for colour photography (polychrome):								
3702.	52		-- Of a width not exceeding 16 mm:								
		100	--- Of a kind suitable for use in cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3702.	53	000	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	0%	0%	0%	0%	0%	0%	0%	0%
3702.	54		-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides:								
		100	--- Of a kind suitable for use in cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3702.	55		-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m:								
		100	--- Of a kind suitable for use in cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3702.	56		-- Of a width exceeding 35 mm:								
		100	--- Of a kind suitable for use in cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
3702.	96		-- Of a width not exceeding 35 mm and of a length not exceeding 30 m:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- - Of a kind suitable for use in cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3702.	97		-- Of a width not exceeding 35 mm and of a length exceeding 30 m:								
		100	--- Of a kind suitable for use in cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3702.	98		-- Of a width exceeding 35 mm:								
		100	--- Of a kind suitable for use in cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
37.03			Photographic paper, paperboard and textiles, sensitised, unexposed.								
3703.	10		- In rolls of a width exceeding 610 mm:								
		100	- - Of paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Of textiles	0%	0%	0%	0%	0%	0%	0%	0%
3703.	20		- Other, for colour photography (polychrome):								
		100	- - Of paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Of textiles	0%	0%	0%	0%	0%	0%	0%	0%
3703.	90		- Other:								
		100	- - Of paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Of textiles	0%	0%	0%	0%	0%	0%	0%	0%
3704.	00	000	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.	0%	0%	0%	0%	0%	0%	0%	0%
37.05			Photographic plates and film, exposed and developed, other than cinematographic film.								
3705.	10	000	- For offset reproduction	0%	0%	0%	0%	0%	0%	0%	0%
3705.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
37.06			Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.								
3706.	10	000	- Of a width of 35 mm or more	0%	0%	0%	0%	0%	0%	0%	0%
3706.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
37.07			Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use.								
3707.	10	000	- Sensitising emulsions	15%	13%	8%	5%	5%	3%	3%	0%
3707.	90	000	- Other	15%	13%	8%	5%	5%	3%	3%	0%
38			Miscellaneous chemical products								
38.01			Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.								
3801.	10	000	- Artificial graphite	0%	0%	0%	0%	0%	0%	0%	0%
3801.	20	000	- Colloidal or semi-colloidal graphite	0%	0%	0%	0%	0%	0%	0%	0%
3801.	30	000	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	0%	0%	0%	0%	0%	0%	0%	0%
3801.	90		- Other:								
		100	- - Graphite in paste form	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
38.02			Activated carbon; activated natural mineral products; animal black, including spent animal black.								
3802.	10	000	- Activated carbon	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3802.	90		- Other:								
		100	- - Activated clays or activated earths	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3803.	00	000	Tall oil, whether or not refined.	0%	0%	0%	0%	0%	0%	0%	0%
3804.	00		Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.								
		100	- Concentrated sulphite lye	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
38.05			Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent.								
3805.	10	000	- Gum, wood or sulphate turpentine oils	0%	0%	0%	0%	0%	0%	0%	0%
3805.	90		- Other:								
		100	- - Crude dipentene; sulphite turpentine	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
38.06			Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.								
3806.	10	000	- Rosin and resin acids	0%	0%	0%	0%	0%	0%	0%	0%
3806.	20	000	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	0%	0%	0%	0%	0%	0%	0%	0%
3806.	30	000	- Ester gums	0%	0%	0%	0%	0%	0%	0%	0%
3806.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
3807.	00		Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.								
		100	- Wood naphtha	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
		910	- - Composite solvents and thinners of wood tar oils	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
38.08			Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers).								
3808.	50		- Goods specified in Subheading Note 1 to this Chapter:								
			- - Insecticides:								
		110	- - - In liquid form	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		193	- - - - Having a deodorising function	10%	10%	5%	5%	5%	3%	3%	0%
		199	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Fungicides	0%	0%	0%	0%	0%	0%	0%	0%
		500	- - Herbicides	0%	0%	0%	0%	0%	0%	0%	0%
		600	- - Anti-sprouting products	0%	0%	0%	0%	0%	0%	0%	0%
		700	- - Plant-growth regulators	0%	0%	0%	0%	0%	0%	0%	0%
		800	- - Disinfectants	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910	-- - Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	15%	13%	8%	5%	5%	3%	3%	0%
		990	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
3808.	91		-- Insecticides:								
			--- In liquid form:								
		110	---- In aerosol containers	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- In the form of mosquito coils	0%	0%	0%	0%	0%	0%	0%	0%
		920	---- In the form of mosquito mats	0%	0%	0%	0%	0%	0%	0%	0%
		930	---- Having a deodorising function	10%	10%	5%	5%	5%	3%	3%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
3808.	92	000	-- Fungicides	0%	0%	0%	0%	0%	0%	0%	0%
3808.	93		-- Herbicides, anti-sprouting products and plant-growth regulators:								
		100	--- Herbicides	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Anti-sprouting products	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Plant-growth regulators	0%	0%	0%	0%	0%	0%	0%	0%
3808.	94	000	-- Disinfectants	0%	0%	0%	0%	0%	0%	0%	0%
3808.	99		-- Other:								
		100	--- Wood preservatives, containing insecticides or fungicides	15%	13%	8%	5%	5%	3%	3%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
38.09			Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included.								
3809.	10	000	- With a basis of amylaceous substances	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
3809.	91	000	-- Of a kind used in the textile or like industries	0%	0%	0%	0%	0%	0%	0%	0%
3809.	92	000	-- Of a kind used in the paper or like industries	0%	0%	0%	0%	0%	0%	0%	0%
3809.	93	000	-- Of a kind used in the leather or like industries	0%	0%	0%	0%	0%	0%	0%	0%
38.10			Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods.								
3810.	10	000	- Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	0%	0%	0%	0%	0%	0%	0%	0%
3810.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
38.11			Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils.								
			- Anti-knock preparations:								
3811.	11	000	-- Based on lead compounds	0%	0%	0%	0%	0%	0%	0%	0%
3811.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Additives for lubricating oils:								
3811.	21	000	-- Containing petroleum oils or oils obtained from bituminous minerals	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3811.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3811.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
38.12			Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.								
3812.	10	000	- Prepared rubber accelerators	0%	0%	0%	0%	0%	0%	0%	0%
3812.	20	000	- Compound plasticisers for rubber or plastics	0%	0%	0%	0%	0%	0%	0%	0%
3812.	30	000	- Anti-oxidising preparations and other compound stabilisers for rubber or plastics	0%	0%	0%	0%	0%	0%	0%	0%
3813.	00		Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades.								
		100	- Containing bromchlorodifluoroethane (Halon 1211), bromotrifluoroethane (Halon 1301) and/or 1,1,2,2-tetrafluoro-1,2-dibromoethane (Halon 2402)	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
3814.	00		Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.								
		100	- Paint removers	10%	10%	5%	5%	5%	3%	3%	0%
		200	- Thinners	10%	10%	5%	5%	5%	3%	3%	0%
		300	- Organic composite solvents containing trichlorofluoromethane (CFC-11), dichlorodifluoromethane (CFC-12), Trichlorotrifluoroethane (CFC-113), Dichlorotetrafluoroethane (CFC-114) or chloropentafluoroethane(CFC-115)	10%	10%	5%	5%	5%	3%	3%	0%
		900	- Other	10%	10%	5%	5%	5%	3%	3%	0%
38.15			Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.								
			- Supported catalysts:								
3815.	11	000	- - With nickel or nickel compounds as the active substance	0%	0%	0%	0%	0%	0%	0%	0%
3815.	12	000	- - With precious metal or precious metal compounds as the active substance	0%	0%	0%	0%	0%	0%	0%	0%
3815.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3815.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
3816.	00	000	Refractory cements, mortars, concretes and similar compositions, other than product of heading 38.01.	0%	0%	0%	0%	0%	0%	0%	0%
3817.	00	000	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.	0%	0%	0%	0%	0%	0%	0%	0%
3818.	00	000	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.	0%	0%	0%	0%	0%	0%	0%	0%
3819.	00	000	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals.	0%	0%	0%	0%	0%	0%	0%	0%
3820.	00	000	Anti-freezing preparations and prepared de-icing fluids.	0%	0%	0%	0%	0%	0%	0%	0%
3821.	00	000	Prepared culture media for development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.	0%	0%	0%	0%	0%	0%	0%	0%
3822.	00	000	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.	0%	0%	0%	0%	0%	0%	0%	0%
38.23			Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.								
			- Industrial monocarboxylic fatty acids; acid oils from refining:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3823.	11	000	-- Stearic acid	0%	0%	0%	0%	0%	0%	0%	0%
3823.	12	000	-- Oleic acid	0%	0%	0%	0%	0%	0%	0%	0%
3823.	13	000	-- Tall oil fatty acids	0%	0%	0%	0%	0%	0%	0%	0%
3823.	19		-- Other:								
		100	--- Palm fatty acid distillates	0%	0%	0%	0%	0%	0%	0%	0%
			--- Acid oils from refining:								
		210	---- Palm acid oil	0%	0%	0%	0%	0%	0%	0%	0%
		290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3823.	70		- Industrial fatty alcohols:								
		100	- - In the form of wax	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
38.24			Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.								
3824.	10		- Prepared binders for foundry moulds or cores :								
		100	-- Based on natural resinous products	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3824.	30	000	- Non-agglomerated metal carbides mixed together or with metallic binders	0%	0%	0%	0%	0%	0%	0%	0%
3824.	40	000	- Prepared additives for cements, mortars or concretes	0%	0%	0%	0%	0%	0%	0%	0%
3824.	50	000	- Non-refractory mortars or concretes	0%	0%	0%	0%	0%	0%	0%	0%
3824.	60	000	- Sorbitol other than that of subheading 2905.44	0%	0%	0%	0%	0%	0%	0%	0%
			- 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)	0%	0%	0%	0%	0%	0%	0%	0%
3824.	72	000	-- Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%
3824.	73	000	-- Containing hydrobromofluorocarbons (HBFCs)	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)	0%	0%	0%	0%	0%	0%	0%	0%
3824.	75	000	-- Containing carbon tetrachloride	0%	0%	0%	0%	0%	0%	0%	0%
3824.	76	000	-- Containing 1,1,1-trichloroethane (methyl chloroform)	0%	0%	0%	0%	0%	0%	0%	0%
3824.	77	000	-- Containing bromomethane (methyl bromide) or bromochloromethane	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)	0%	0%	0%	0%	0%	0%	0%	0%
3824.	79	000	-- Other	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)	0%	0%	0%	0%	0%	0%	0%	0%
3824.	82	000	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0%	0%	0%	0%	0%	0%	0%	0%
3824.	83	000	-- Containing tris (2,3-dibromopropyl) phosphate	0%	0%	0%	0%	0%	0%	0%	0%
3824.	90		- Other:								
		100	-- Copying pastes with a basis of gelatin	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Composite inorganic solvents	10%	10%	5%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		300	-- Acetone oil	0%	0%	0%	0%	0%	0%	0%	0%
		400	-- Chemical preparations containing monosodium glutamate	15%	13%	10%	8%	5%	3%	3%	0%
		500	-- Products and preparations containing trichlorofluoromethane (CFC-11), dichlorodifluoromethane (CFC-12), Trichlorotrifluoroethane (CFC-113), Dichlorotetrafluoroethane (CFC-114) or chloropentafluoroethane(CFC-115), bromrchlorodifluoroethane (Halon 1211), bromotrifluoroethane (Halon 1301) and/or 1,1,2,2-tetrafluoro-1,2-dibromoethane (Halon 2402)	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
38.25			Residual product of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.								
3825.	10	000	- Municipal waste	0%	0%	0%	0%	0%	0%	0%	0%
3825.	20	000	- Sewage sludge	0%	0%	0%	0%	0%	0%	0%	0%
3825.	30	000	- Clinical waste	0%	0%	0%	0%	0%	0%	0%	0%
			- Waste organic solvents:								
3825.	41	000	- - Halogenated	0%	0%	0%	0%	0%	0%	0%	0%
3825.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3825.	50	000	- Waste of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	0%	0%	0%	0%	0%	0%	0%	0%
			- Other wastes from chemical or allied industries:								
3825.	61	000	- - Mainly containing organic constituents	0%	0%	0%	0%	0%	0%	0%	0%
3825.	69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3825.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
3826.	00		Biodiesel and mixtures thereof, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals.								
		100	- Palm methyl ester	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
39			Plastics and articles thereof								
39.01			Polymers of ethylene, in primary forms.								
3901.	10	000	- Polyethylene having a specific gravity of less than 0.94	10%	5%	5%	0%	0%	0%	0%	0%
3901.	20	000	- Polyethylene having a specific gravity of 0.94 or more	10%	5%	5%	0%	0%	0%	0%	0%
3901.	30	000	- Ethylene-vinyl acetate copolymers	0%	0%	0%	0%	0%	0%	0%	0%
3901.	90		- Other:								
		100	- - In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
39.02			Polymers of propylene or of other olefins, in primary forms.								
3902.	10		- Polypropylene:								
		100	- - In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Resins	10%	5%	5%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3902.	20	000	- Polyisobutylene	0%	0%	0%	0%	0%	0%	0%	0%
3902.	30	000	- Propylene copolymers	10%	5%	5%	0%	0%	0%	0%	0%
3902.	90		- Other:								
		100	- - In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
39.03			Polymers of styrene, in primary forms.								
			- Polystyrene:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3903.	11	000	-- Expansible	0%	0%	0%	0%	0%	0%	0%	0%
3903.	19		-- Other:								
		100	--- In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		920	---- High impact polystyrene (HIPS)	5%	3%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
3903.	20		- Styrene-acrylonitrile (SAN) copolymers:								
		100	-- In dispersion	10%	10%	5%	5%	5%	3%	3%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3903.	30		- Acrylonitrile-butadiene-styrene (ABS) copolymers:								
		100	-- In dispersion	10%	10%	5%	5%	5%	3%	3%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3903.	90		- Other:								
		100	-- In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.04			Polymers of vinyl chloride or of other halogenated olefins, in primary forms.								
3904.	10	000	- Poly (vinyl chloride), not mixed with any other substances	5%	3%	0%	0%	0%	0%	0%	0%
			- Other poly (vinyl chloride):								
3904.	21	000	-- Non-plasticised	5%	3%	0%	0%	0%	0%	0%	0%
3904.	22		-- Plasticised:								
		100	--- In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	5%	3%	0%	0%	0%	0%	0%	0%
3904.	30		- Vinyl chloride-vinyl acetate copolymers:								
		100	-- In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3904.	40		- Other vinyl chloride copolymers:								
		100	-- In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3904.	50		- Vinylidene chloride polymers:								
		100	-- In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Fluoro-polymers:								
3904.	61	000	-- Polytetrafluoroethylene	0%	0%	0%	0%	0%	0%	0%	0%
3904.	69		-- Other:								
		100	--- In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3904.	90		- Other:								
		100	-- In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.05			Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.								
			- Poly (vinyl acetate):								
3905.	12	000	-- In aqueous dispersion	10%	10%	5%	5%	5%	3%	3%	0%
3905.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Vinyl acetate copolymers:								
3905.	21	000	-- In aqueous dispersion	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3905.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3905.	30		- Poly (vinyl alcohol), whether or not containing unhydrolysed acetate groups:								
		100	-- In dispersion	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
3905.	91		-- Copolymers:								
		100	--- In dispersion	10%	10%	5%	5%	5%	3%	3%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3905.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.06			Acrylic polymers in primary forms.								
3906.	10		- Poly (methyl methacrylate):								
		100	-- In dispersion	10%	10%	5%	5%	5%	3%	3%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3906.	90		- Other:								
		100	-- In dispersion	10%	10%	5%	5%	5%	3%	3%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.07			Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.								
3907.	10	000	- Polyacetals	0%	0%	0%	0%	0%	0%	0%	0%
3907.	20	000	- Other polyethers	0%	0%	0%	0%	0%	0%	0%	0%
3907.	30	000	- Epoxide resins	0%	0%	0%	0%	0%	0%	0%	0%
3907.	40	000	- Polycarbonates	0%	0%	0%	0%	0%	0%	0%	0%
3907.	50	000	- Alkyd resins	10%	10%	5%	5%	5%	3%	3%	0%
3907.	60	000	- Poly (ethylene terephthalate)	10%	10%	5%	5%	5%	3%	3%	0%
3907.	70	000	- Poly (lactic acid)	10%	10%	5%	5%	5%	3%	3%	0%
			- Other polyesters:								
3907.	91		-- Unsaturated:								
		100	--- In chip form	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	10%	10%	5%	5%	5%	3%	3%	0%
3907.	99	000	- Other	10%	10%	5%	5%	5%	3%	3%	0%
39.08			Polyamides in primary forms								
3908.	10	000	- Polyamide -6, -11, -12, -6, 6, -6, 9, -6, 10, or -6, 12	0%	0%	0%	0%	0%	0%	0%	0%
3908.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.09			Amino-resins, phenolic resins and polyurethanes, in primary forms.								
3909.	10	000	- Urea resins; thiourea resins	0%	0%	0%	0%	0%	0%	0%	0%
3909.	20	000	- Melamine resins	0%	0%	0%	0%	0%	0%	0%	0%
3909.	30		- Other amino-resins:								
		100	-- Glyoxal monourein resin	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3909.	40		- Phenolic resins:								
			-- Phenol formaldehyde:								
		110	--- In solid form	0%	0%	0%	0%	0%	0%	0%	0%
		120	--- In liquid form	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
3909.	50	000	- Polyurethanes	0%	0%	0%	0%	0%	0%	0%	0%
3910.	00	000	- Silicones in primary forms.	0%							

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
39.11			Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.								
3911.	10	000	- Petroleum resins, coumarone, indene or coumarone indene resins and polyterpenes	0%	0%	0%	0%	0%	0%	0%	0%
3911.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.12			Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.								
			- Cellulose acetates:								
3912.	11	000	- - Non-plasticised	0%	0%	0%	0%	0%	0%	0%	0%
3912.	12	000	- - Plasticised	0%	0%	0%	0%	0%	0%	0%	0%
3912.	20	000	- Cellulose nitrates (including collodions)	0%	0%	0%	0%	0%	0%	0%	0%
			- Cellulose ethers:								
3912.	31	000	- - Carboxymethylcellulose and its salts	0%	0%	0%	0%	0%	0%	0%	0%
3912.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3912.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.13			Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.								
3913.	10	000	- Alginic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%
3913.	90		- Other:								
		100	- - Hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Chemical derivatives of natural rubber	10%	10%	5%	5%	5%	3%	3%	0%
		300	- - Starch-based polymers	15%	13%	8%	5%	5%	3%	3%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3914.	00	000	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.	0%	0%	0%	0%	0%	0%	0%	0%
39.15			Waste, parings and scrap, of plastics.								
3915.	10		- Of polymers of ethylene:								
		100	- - Of non-rigid cellular products	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
3915.	20		- Of polymers of styrene:								
		100	- - Of non-rigid cellular products	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
3915.	30		- Of polymers of vinyl chloride:								
		100	- - Of non-rigid cellular products	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
3915.	90		- Of other plastics:								
			- - Of addition polymerisation products:								
		110	- - - Of non-rigid cellular products	15%	13%	10%	8%	5%	3%	3%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Of condensation or rearrangement polymerisation products:								
		210	- - - Of non-rigid cellular products	15%	13%	10%	8%	5%	3%	3%	0%
			- - - Other:								
		291	- - - - Of phenolic resins	0%	0%	0%	0%	0%	0%	0%	0%
		292	- - - - Of amino-resins	0%	0%	0%	0%	0%	0%	0%	0%
		299	- - - - Other	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		300	-- Of regenerated cellulose; cellulose nitrate, cellulose acetate and other cellulose esters, cellulose ethers and other chemical derivatives of cellulose	15%	13%	10%	8%	5%	3%	3%	0%
		400	-- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
		500	-- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.16			Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.								
3916.	10	000	- Of polymers of ethylene	10%	5%	5%	0%	0%	0%	0%	0%
3916.	20	000	- Of polymers of vinyl chloride	15%	13%	8%	5%	5%	3%	3%	0%
3916.	90		- Of other plastics:								
		100	-- Of other addition polymerisation products	10%	5%	5%	0%	0%	0%	0%	0%
			-- Of condensation or rearrangement polymerisation products:								
		210	--- Of phenolic resins	0%	0%	0%	0%	0%	0%	0%	0%
		220	--- Of amino-resins	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	10%	5%	5%	0%	0%	0%	0%	0%
		300	-- Of regenerated cellulose; cellulose nitrate, cellulose acetate and other cellulose esters, cellulose ethers and other chemical derivatives of cellulose, plasticised	15%	13%	8%	5%	5%	3%	3%	0%
		400	-- Of vulcanised fibre	15%	13%	8%	5%	5%	3%	3%	0%
		500	-- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
		600	-- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.17			Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.								
3917.	10		- Artificial guts (sausage casings) of hardened protein or of cellulosic materials:								
		100	-- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	15%	13%	8%	5%	5%	3%	3%	0%
			- Tubes, pipes and hoses, rigid:								
3917.	21	000	-- Of polymers of ethylene	10%	5%	5%	0%	0%	0%	0%	0%
3917.	22	000	-- Of polymers of propylene	10%	5%	5%	0%	0%	0%	0%	0%
3917.	23	000	-- Of polymers of vinyl chloride	15%	13%	8%	5%	5%	3%	3%	0%
3917.	29		-- Of other plastics:								
		700	--- Further worked than merely surface worked	15%	13%	8%	5%	5%	3%	3%	0%
			--- Other:								
		920	---- Of addition polymerisation products	15%	13%	8%	5%	5%	3%	3%	0%
			---- Of condensation or rearrangement polymerisation products:								
		931	----- Of phenolic resins	3%	3%	3%	3%	3%	3%	3%	0%
		932	----- Of amino-resins	0%	0%	0%	0%	0%	0%	0%	0%
		939	----- Other	15%	13%	8%	5%	5%	3%	3%	0%
		940	---- Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	15%	13%	8%	5%	5%	3%	3%	0%
		950	---- Of vulcanised fibre	15%	13%	8%	5%	5%	3%	3%	0%
		960	---- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
		970	---- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other tubes, pipes and hoses:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3917.	31	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa:								
	600	--- Further worked than merely surface worked	15%	13%	8%	5%	5%	3%	3%	0%
		--- Other:								
	920	---- Of addition polymerisation products	15%	13%	8%	5%	5%	3%	3%	0%
		---- Of condensation or rearrangement polymerisation products:								
	931	----- Of phenolic resins	0%	0%	0%	0%	0%	0%	0%	0%
	932	----- Of amino-resins	0%	0%	0%	0%	0%	0%	0%	0%
	939	----- Other	15%	13%	8%	5%	5%	3%	3%	0%
	940	---- Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	15%	13%	8%	5%	5%	3%	3%	0%
	950	---- Of vulcanised fibre	15%	13%	8%	5%	5%	3%	3%	0%
	960	---- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
3917.	32	-- Other, not reinforced or otherwise combined with other materials, without fittings:								
	600	--- Further worked than merely surface worked	15%	13%	8%	5%	5%	3%	3%	0%
		--- Other:								
	920	---- Of addition polymerisation products	15%	13%	8%	5%	5%	3%	3%	0%
		---- Of condensation or rearrangement polymerisation products:								
	931	----- Of phenolic resins	0%	0%	0%	0%	0%	0%	0%	0%
	932	----- Of amino-resins	0%	0%	0%	0%	0%	0%	0%	0%
	939	----- Other	15%	13%	8%	5%	5%	3%	3%	0%
	940	---- Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	15%	13%	8%	5%	5%	3%	3%	0%
	950	---- Of vulcanised fibre	15%	13%	8%	5%	5%	3%	3%	0%
	960	---- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
3917.	33	000 -- Other, not reinforced or otherwise combined with other materials, with fittings	15%	13%	8%	5%	5%	3%	3%	0%
3917.	39	-- Other:								
	600	--- Further worked than merely surface worked	15%	13%	8%	5%	5%	3%	3%	0%
		--- Other:								
	920	---- Of addition polymerisation products	15%	13%	8%	5%	5%	3%	3%	0%
		---- Of condensation or rearrangement polymerisation products:								
	931	----- Of phenolic resins	0%	0%	0%	0%	0%	0%	0%	0%
	932	----- Of amino-resins	0%	0%	0%	0%	0%	0%	0%	0%
	939	----- Other	15%	13%	8%	5%	5%	3%	3%	0%
	940	---- Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	10%	5%	5%	0%	0%	0%	0%	0%
	950	---- Of vulcanised fibre	15%	13%	8%	5%	5%	3%	3%	0%
	960	---- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
3917.	40	000 - Fittings	15%	13%	8%	5%	5%	3%	3%	0%
39.18		Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.								
3918.	10	- Of polymers of vinyl chloride:								
		-- Floor covering:								
	210	--- Tiles	10%	5%	5%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		290	-- - Other	10%	5%	5%	0%	0%	0%	0%	0%
		900	-- Other	10%	5%	5%	0%	0%	0%	0%	0%
3918.	90		- Of other plastics:								
		100	-- Of copolymers of vinyl chloride and vinyl acetate	10%	5%	5%	0%	0%	0%	0%	0%
		200	-- Of other addition polymerisation products	10%	5%	5%	0%	0%	0%	0%	0%
		300	-- Of condensation or rearrangement polymerisation products	10%	5%	5%	0%	0%	0%	0%	0%
		400	-- Of cellulose nitrate, cellulose acetate or other chemical derivatives of cellulose, plasticised	10%	5%	5%	0%	0%	0%	0%	0%
		500	-- Of vulcanised fibre	15%	13%	8%	5%	5%	3%	3%	0%
		600	-- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.19			Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.								
3919.	10		- In rolls of a width not exceeding 20 cm:								
			-- Self-adhesive tape:								
		150	--- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
		160	--- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	15%	13%	8%	5%	5%	3%	3%	0%
			-- Other:								
			--- Of addition polymerisation products:								
		911	---- Of polypropylene	10%	5%	5%	0%	0%	0%	0%	0%
		919	---- Other	15%	13%	8%	5%	5%	3%	3%	0%
		920	--- Of condensation or rearrangement polymerisation products	15%	13%	8%	5%	5%	3%	3%	0%
		930	--- Of cellulose nitrate, cellulose acetate or other chemical derivatives of cellulose, plasticised	10%	5%	5%	0%	0%	0%	0%	0%
		940	--- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
		950	--- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3919.	90		- Other:								
			-- Self-adhesive tape:								
		150	--- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
		160	--- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	10%	5%	5%	0%	0%	0%	0%	0%
			-- Other:								
			--- Of addition polymerisation products:								
		911	---- Of polypropylene	10%	5%	5%	0%	0%	0%	0%	0%
		919	---- Other	15%	13%	8%	5%	5%	3%	3%	0%
		920	--- Of condensation or rearrangement polymerisation products	15%	13%	8%	5%	5%	3%	3%	0%
		930	--- Of cellulose nitrate, cellulose acetate or other chemical derivatives of cellulose, plasticised	15%	13%	8%	5%	5%	3%	3%	0%
		940	--- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
		950	--- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.20			Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.								
3920.	10		- Of polymers of ethylene:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	-- Plates and sheets:								
	110 --- Rigid	15%	13%	8%	5%	5%	3%	3%	0%
	120 --- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	190 --- Other	10%	5%	5%	0%	0%	0%	0%	0%
	900 -- Other	10%	5%	5%	0%	0%	0%	0%	0%
3920. 20	- Of polymers of propylene:								
	100 -- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	200 -- Biaxially oriented polypropylene (BOPP) film	10%	5%	5%	0%	0%	0%	0%	0%
	900 -- Other	10%	5%	5%	0%	0%	0%	0%	0%
3920. 30	- Of polymers of styrene:								
	-- Plates and sheets:								
	110 --- Rigid	15%	13%	8%	5%	5%	3%	3%	0%
	120 --- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	190 --- Other	15%	13%	8%	5%	5%	3%	3%	0%
	900 -- Other	10%	5%	5%	0%	0%	0%	0%	0%
	- Of polymers of vinyl chloride:								
3920. 43	-- Containing by weight not less than 6% of plasticisers:								
	--- Plates and sheets:								
	110 ---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	190 ---- Other	10%	5%	5%	0%	0%	0%	0%	0%
	900 --- Other	10%	5%	5%	0%	0%	0%	0%	0%
3920. 49 000	-- Other	10%	5%	5%	0%	0%	0%	0%	0%
	- Of acrylic polymers:								
3920. 51	-- Of poly(methyl methacrylate):								
	--- Plates and sheets:								
	110 ---- Rigid	15%	13%	8%	5%	5%	3%	3%	0%
	120 ---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	190 ---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	900 --- Other	15%	13%	8%	5%	5%	3%	3%	0%
3920. 59	-- Other:								
	--- Plates and sheets:								
	110 ---- Rigid	15%	13%	8%	5%	5%	3%	3%	0%
	120 ---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	190 ---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	900 --- Other	15%	13%	8%	5%	5%	3%	3%	0%
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:								
3920. 61	-- Of polycarbonates:								
	--- Plates and sheets:								
	210 ---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	290 ---- Other	15%	13%	10%	8%	5%	3%	3%	0%
	900 --- Other	15%	13%	8%	5%	5%	3%	3%	0%
3920. 62	-- Of poly(ethylene terephthalate):								
	--- Plates and sheets:								
	210 ---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	290 ---- Other	10%	5%	5%	0%	0%	0%	0%	0%
	900 --- Other	15%	13%	8%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3920.	63	-- Of unsaturated polyesters:								
		--- Plates and sheets:								
	210	---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	290	---- Other	10%	5%	5%	0%	0%	0%	0%	0%
	900	--- Other	15%	13%	8%	5%	5%	3%	3%	0%
3920.	69	-- Of other polyesters:								
		--- Plates and sheets:								
	210	---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	290	---- Other	10%	5%	5%	0%	0%	0%	0%	0%
	900	--- Other	10%	5%	5%	0%	0%	0%	0%	0%
		- Of cellulose or its chemical derivatives:								
3920.	71	-- Of regenerated cellulose:								
		--- Sheets:								
	110	---- Printed	10%	5%	5%	0%	0%	0%	0%	0%
	190	---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	900	--- Other	15%	13%	8%	5%	5%	3%	3%	0%
3920.	73	000 -- Of cellulose acetate	10%	5%	5%	0%	0%	0%	0%	0%
3920.	79	-- Of other cellulose derivatives:								
	100	--- Of nitrocellulose (gun-cotton)	0%	0%	0%	0%	0%	0%	0%	0%
	200	--- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	300	--- Of vulcanised fibre	15%	13%	8%	5%	5%	3%	3%	0%
	900	--- Other	15%	13%	10%	8%	5%	3%	3%	0%
		- Of other plastics:								
3920.	91	-- Of poly(vinyl butyral):								
		--- Plates and sheets:								
	110	---- Rigid	15%	13%	8%	5%	5%	3%	3%	0%
	120	---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	190	---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	900	--- Other	15%	13%	8%	5%	5%	3%	3%	0%
3920.	92	-- Of polyamides:								
		--- Plates and sheets:								
	110	---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	190	---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	900	--- Other	15%	13%	8%	5%	5%	3%	3%	0%
3920.	93	-- Of amino-resins:								
		--- Plates and sheets:								
	110	---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	190	---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	900	--- Other	15%	13%	8%	5%	5%	3%	3%	0%
3920.	94	-- Of phenolic resins:								
		--- Plates and sheets:								
	110	---- Tiles	10%	5%	5%	0%	0%	0%	0%	0%
	190	---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	900	--- Other	15%	13%	8%	5%	5%	3%	3%	0%
3920.	99	-- Of other plastics:								
		--- Of other addition polymerisation products:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	--- Plates and sheets:								
	111 ---- Rigid	15%	13%	8%	5%	5%	3%	3%	0%
	112 ---- Tiles	15%	13%	8%	5%	5%	3%	3%	0%
	119 ---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	190 ---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	--- Of other condensation or rearrangement polymerisation products:								
	---- Plates and sheets:								
	211 ---- Tiles	15%	13%	8%	5%	5%	3%	3%	0%
	219 ---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	290 ---- Other	15%	13%	8%	5%	5%	3%	3%	0%
	300 --- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
	400 --- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
	900 --- Other	0%	0%	0%	0%	0%	0%	0%	0%
39.21	Other plates, sheets, film, foil and strip of plastics.								
	- Cellular:								
3921. 11	-- Of polymers of styrene:								
	--- Rigid:								
	110 ---- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	190 ---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:								
	930 ---- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	940 ---- Film	15%	13%	10%	8%	5%	3%	3%	0%
	990 ---- Other	10%	5%	5%	0%	0%	0%	0%	0%
3921. 12	000 -- Of polymers of vinyl chloride	10%	5%	5%	0%	0%	0%	0%	0%
3921. 13	-- Of polyurethanes:								
	--- Rigid:								
	110 ---- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	190 ---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:								
	930 ---- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	940 ---- Film	15%	13%	8%	5%	5%	3%	3%	0%
	990 ---- Other	15%	13%	8%	5%	5%	3%	3%	0%
3921. 14	-- Of regenerated cellulose:								
	--- Rigid:								
	110 ---- Plates and sheets	15%	13%	8%	5%	5%	3%	3%	0%
	190 ---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:								
	930 ---- Plates and sheets	15%	13%	8%	5%	5%	3%	3%	0%
	940 ---- Film	10%	5%	5%	0%	0%	0%	0%	0%
	990 ---- Other	10%	5%	5%	0%	0%	0%	0%	0%
3921. 19	-- Of other plastics:								
	--- Of other addition polymerisation products:								
	---- Rigid:								
	111 ---- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	119 ---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	193	----- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	194	----- Film	10%	5%	5%	0%	0%	0%	0%	0%
	199	----- Other	10%	5%	5%	0%	0%	0%	0%	0%
		--- Of other condensation or rearrangement polymerisation products:								
		---- Rigid:								
	213	----- Plates and sheets	0%	0%	0%	0%	0%	0%	0%	0%
	219	----- Other	10%	5%	5%	0%	0%	0%	0%	0%
		---- Other:								
	291	----- Plates and sheets	15%	13%	8%	5%	5%	3%	3%	0%
	292	----- Film	15%	13%	8%	5%	5%	3%	3%	0%
	299	----- Other	10%	5%	5%	0%	0%	0%	0%	0%
		--- Of other cellulose or its chemical derivatives:								
	310	----- Of nitrocellulose (gun-cotton)	0%	0%	0%	0%	0%	0%	0%	0%
		---- Rigid:								
	321	----- Plates and sheets	0%	0%	0%	0%	0%	0%	0%	0%
	329	----- Other	15%	13%	8%	5%	5%	3%	3%	0%
		---- Other:								
	391	----- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	392	----- Film	10%	5%	5%	0%	0%	0%	0%	0%
	399	----- Other	10%	5%	5%	0%	0%	0%	0%	0%
	400	--- Of vulcanised fibre	15%	13%	8%	5%	5%	3%	3%	0%
	500	--- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
	600	--- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
3921.	90	- Other:								
	100	-- Of other addition polymerisation products	10%	5%	5%	0%	0%	0%	0%	0%
		-- Of other condensation or rearrangement polymerisation products:								
	210	--- Plates and sheets	10%	5%	5%	0%	0%	0%	0%	0%
	240	--- Film	15%	13%	8%	5%	5%	3%	3%	0%
		--- Other:								
		---- Of phenolic resins:								
	291	----- Textile laminated strips	15%	13%	8%	5%	5%	3%	3%	0%
	292	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		---- Of amino resins:								
	293	----- Textile laminated strips	15%	13%	8%	5%	5%	3%	3%	0%
	294	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		---- Other:								
	295	----- Textile laminated strips	15%	13%	8%	5%	5%	3%	3%	0%
	299	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	300	-- Of regenerated cellulose	10%	5%	5%	0%	0%	0%	0%	0%
	400	-- Of other cellulose or its chemical derivatives	10%	5%	5%	0%	0%	0%	0%	0%
	500	-- Of vulcanised fibre	15%	13%	8%	5%	5%	3%	3%	0%
	600	-- Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%
	700	-- Of chemical derivatives of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
	900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
39.22			Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.								
3922.	10		- Baths, shower-baths, sinks and wash-basins:								
		100	- - Long shape baths	15%	13%	8%	5%	5%	3%	3%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
3922.	20	000	- Lavatory seats and covers	0%	0%	0%	0%	0%	0%	0%	0%
3922.	90		- Other:								
			- - Flushing cisterns:								
		110	- - - Equipped with their mechanisms	0%	0%	0%	0%	0%	0%	0%	0%
		120	- - - Parts	10%	5%	5%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
39.23			Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.								
3923.	10	000	- Boxes, cases, crates and similar articles	10%	5%	5%	0%	0%	0%	0%	0%
			- Sacks and bags (including cones):								
3923.	21	000	- - Of polymers of ethylene	10%	5%	5%	0%	0%	0%	0%	0%
3923.	29	000	- - Of other plastics	10%	5%	5%	0%	0%	0%	0%	0%
3923.	30	000	- Carboys, bottles, flasks and similar articles	10%	5%	5%	0%	0%	0%	0%	0%
3923.	40		- Spools, cops, bobbins and similar supports:								
		100	- - Suitable for use with machines of heading 84.44, 84.45 and 84.48	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	10%	5%	5%	0%	0%	0%	0%	0%
3923.	50	000	- Stoppers, lids, caps and other closures	10%	5%	5%	0%	0%	0%	0%	0%
3923.	90	000	- Other	10%	5%	5%	0%	0%	0%	0%	0%
39.24			Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.								
3924.	10	000	- Tableware and kitchenware	15%	13%	8%	5%	5%	3%	3%	0%
3924.	90		- Other:								
		100	- - Bed pans, urinals (portable type) or commodes	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Chamber-pots	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	15%	13%	8%	5%	5%	3%	3%	0%
39.25			Builders' ware or plastics, not elsewhere specified or included.								
3925.	10	000	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	10%	5%	5%	0%	0%	0%	0%	0%
3925.	20	000	- Doors, windows and their frames and thresholds for doors	10%	5%	5%	0%	0%	0%	0%	0%
3925.	30	000	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	10%	5%	5%	0%	0%	0%	0%	0%
3925.	90	000	- Other	10%	5%	5%	0%	0%	0%	0%	0%
39.26			Other articles of plastics and articles of other materials of heading 39.01 to 39.14.								
3926.	10	000	- Office or school supplies	15%	13%	8%	5%	5%	3%	3%	0%
3926.	20	000	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)	15%	13%	8%	5%	5%	3%	3%	0%
3926.	30	000	- Fittings for furniture, coachwork or the like	0%	0%	0%	0%	0%	0%	0%	0%
3926.	40	000	- Statuettes and other ornamental articles	10%	5%	5%	0%	0%	0%	0%	0%
3926.	90		- Other:								
		100	- - Padding for articles of apparel or clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%
			- - Articles related to baby feeding:								
		210	- - - Nipple former	0%	0%	0%	0%	0%	0%	0%	0%
		220	- - - Breastshells	0%	0%	0%	0%	0%	0%	0%	0%
		230	- - - Nipple shields	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	240	--- Hand expression funnel	0%	0%	0%	0%	0%	0%	0%	0%
	250	--- Supplementary nursing system	0%	0%	0%	0%	0%	0%	0%	0%
	260	--- Feeder (Haberman type)	0%	0%	0%	0%	0%	0%	0%	0%
	290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
	300	-- Prayer beads	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other:								
	920	--- Protective masks for use in welding and similar work	15%	13%	8%	5%	5%	3%	3%	0%
	940	--- Fans and handscreens, frames and handles therefor, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
	990	--- Other	10%	5%	5%	0%	0%	0%	0%	0%
40		Rubber and articles thereof								
40.01		Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.								
4001.	10	- Natural rubber latex, whether or not pre-vulcanised:								
		-- Exceeding 0.5% by volume of ammonia content:								
	310	--- Centrifuge concentrate	0%	0%	0%	0%	0%	0%	0%	0%
	320	--- Cream concentrate	0%	0%	0%	0%	0%	0%	0%	0%
	330	--- Evaporated concentrate	0%	0%	0%	0%	0%	0%	0%	0%
	390	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		-- Not exceeding 0.5% by volume of ammonia content:								
		--- Centrifuge concentrate preserved:								
	411	---- Sodium pentachlorophenate preserved LA-SPP	0%	0%	0%	0%	0%	0%	0%	0%
	412	---- Boric acid preserved LA/BA	0%	0%	0%	0%	0%	0%	0%	0%
	413	---- Zinc diethyldithiocarbamate preserved LA-ZDC	0%	0%	0%	0%	0%	0%	0%	0%
	414	---- Tetramethylthiuram disulphide, zinc oxide preserved LA-TZ	0%	0%	0%	0%	0%	0%	0%	0%
	419	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	420	--- Cream concentrate	0%	0%	0%	0%	0%	0%	0%	0%
	430	--- Evaporated concentrate	0%	0%	0%	0%	0%	0%	0%	0%
	490	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Natural rubber in other forms:								
4001.	21	-- Smoked sheets:								
	200	--- RSS Grade 1	0%	0%	0%	0%	0%	0%	0%	0%
	300	--- RSS Grade 2	0%	0%	0%	0%	0%	0%	0%	0%
	400	--- RSS Grade 3	0%	0%	0%	0%	0%	0%	0%	0%
	500	--- RSS Grade 4	0%	0%	0%	0%	0%	0%	0%	0%
	600	--- RSS Grade 5	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4001.	22	-- Technically specified natural rubber (TSNR):								
	100	--- TSNR 10	0%	0%	0%	0%	0%	0%	0%	0%
	200	--- TSNR 20	0%	0%	0%	0%	0%	0%	0%	0%
	300	--- TSNR L	0%	0%	0%	0%	0%	0%	0%	0%
	400	--- TSNR CV	0%	0%	0%	0%	0%	0%	0%	0%
	500	--- TSNR GP	0%	0%	0%	0%	0%	0%	0%	0%
	600	--- TSNR 5	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4001.	29	-- Other:								
	100	--- Air-dried sheets (ADS)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200	--- Superior processing rubber	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Skim rubber	0%	0%	0%	0%	0%	0%	0%	0%
			--- Rubber crepes:								
		410	---- Latex crepes	0%	0%	0%	0%	0%	0%	0%	0%
		420	---- Sole crepes	0%	0%	0%	0%	0%	0%	0%	0%
		430	---- Flat bark crepes	0%	0%	0%	0%	0%	0%	0%	0%
		440	---- Remilled crepes	0%	0%	0%	0%	0%	0%	0%	0%
		490	---- Other crepes	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Scrap (tree, earth or smoked) and cup lump	0%	0%	0%	0%	0%	0%	0%	0%
			--- Specialty rubber:								
		610	---- Processing Aid (PA)	0%	0%	0%	0%	0%	0%	0%	0%
		620	---- Methyl Methacrylate Grafted (MG)	0%	0%	0%	0%	0%	0%	0%	0%
		630	---- Purified rubber - DPNR	0%	0%	0%	0%	0%	0%	0%	0%
		640	---- Rubber oil extended - OENR	0%	0%	0%	0%	0%	0%	0%	0%
			---- Epoxidised rubber (ENR):								
		651	----- ENR 25	0%	0%	0%	0%	0%	0%	0%	0%
		652	----- ENR 50	0%	0%	0%	0%	0%	0%	0%	0%
		659	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		690	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4001.	30		- Balata, gutta-percha, guayule, chicle and similar natural gums:								
			-- Gutta-percha:								
		110	--- In plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Jelutong:								
		210	--- In plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		291	---- Raw	0%	0%	0%	0%	0%	0%	0%	0%
		292	---- Pressed but not refined	0%	0%	0%	0%	0%	0%	0%	0%
		299	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- In plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
40.02			Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip.								
			- Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):								
4002.	11	000	-- Latex	0%	0%	0%	0%	0%	0%	0%	0%
4002.	19		-- Other:								
		200	--- In primary forms	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Unvulcanised, uncompounded plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4002.	20		- Butadiene rubber (BR):								
		200	-- In primary forms	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Unvulcanised, uncompounded plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):								
4002.	31		- - Isobutene-isoprene (butyl) rubber (IIR):								
		100	- - - Unvulcanised, uncompounded plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4002.	39		- - Other:								
		100	- - - Unvulcanised, uncompounded plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Chloroprene (chlorobutadiene) rubber (CR):								
4002.	41	000	- - Latex	0%	0%	0%	0%	0%	0%	0%	0%
4002.	49		- - Other:								
		100	- - - Unvulcanised, uncompounded plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - In primary forms	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Acrylonitrile-butadiene rubber (NBR):								
4002.	51	000	- - Latex	0%	0%	0%	0%	0%	0%	0%	0%
4002.	59		- - Other:								
		200	- - - In primary forms	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Unvulcanised, uncompounded plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4002.	60		- Isoprene rubber (IR):								
		100	- - In primary forms	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4002.	70		- Ethylene-propylene-non-conjugated diene rubber (EPDM):								
		200	- - In primary forms	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Unvulcanised, uncompounded plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4002.	80	000	- Mixtures of any product of heading 40.01 with any product of this heading	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4002.	91	000	- - Latex	0%	0%	0%	0%	0%	0%	0%	0%
4002.	99		- - Other:								
		100	- - - Unvulcanised, uncompounded plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - In primary forms	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4003.	00	000	Reclaimed rubber in primary forms or in plates, sheets or strip.	0%	0%	0%	0%	0%	0%	0%	0%
4004.	00	000	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	0%	0%	0%	0%	0%	0%	0%	0%
40.05			Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.								
4005.	10		- Compounded with carbon black or silica:								
		100	- - Of natural gums	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4005.	20	000	- Solutions; dispersions other than those of subheading 4005.10	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4005.	91		- - Plates, sheets and strip:								
		100	- - - Of natural gums	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4005.	99		- - Other:								
		100	- - - Natural rubber compounded with substances other than carbon or silica	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Latex	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
40.06.			Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.								
4006.	10	000	- "Camel-back" strips for retreading rubber tyres	0%	0%	0%	0%	0%	0%	0%	0%
4006.	90		- Other:								
			- - Of natural gums:								
		110	- - - Articles	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4007.	00	000	Vulcanised rubber thread and cord.	0%	0%	0%	0%	0%	0%	0%	0%
40.08			Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.								
			- Of cellular rubber:								
4008.	11		- - Plates, sheets and strip:								
		100	- - - Floor tiles and wall tiles	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Exceeding 5 mm in thickness, lined with textile fabric on one side	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Water stop	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Rubber soling sheet	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4008.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of non-cellular rubber:								
4008.	21		- - Plates, sheets and strip:								
		100	- - - Floor tiles and wall tiles	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Exceeding 5 mm in thickness, lined with textile fabric on one side	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Structural bearings, including bridge bearings	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Rail pad	0%	0%	0%	0%	0%	0%	0%	0%
		500	- - - Water stop	0%	0%	0%	0%	0%	0%	0%	0%
		600	- - - Rubber soling sheet	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4008.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
40.09			Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).								
			- Not reinforced or otherwise combined with other materials:								
4009.	11	000	- - Without fittings	0%	0%	0%	0%	0%	0%	0%	0%
4009.	12	000	- - With fittings	0%	0%	0%	0%	0%	0%	0%	0%
			- Reinforced or otherwise combined only with metal:								
4009.	21	000	- - Without fittings	0%	0%	0%	0%	0%	0%	0%	0%
4009.	22	000	- - With fittings	0%	0%	0%	0%	0%	0%	0%	0%
			- Reinforced or otherwise combined only with textile materials:								
4009.	31	000	- - Without fittings	0%	0%	0%	0%	0%	0%	0%	0%
4009.	32	000	- - With fittings	0%	0%	0%	0%	0%	0%	0%	0%
			- Reinforced or otherwise combined with other materials:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4009.	41	000	-- Without fittings	0%	0%	0%	0%	0%	0%	0%	0%
4009.	42	000	-- With fittings	0%	0%	0%	0%	0%	0%	0%	0%
40.10			Conveyor or transmission belts or belting, of vulcanised rubber.								
			- Conveyor belts or belting:								
4010.	11	000	-- Reinforced only with metal	0%	0%	0%	0%	0%	0%	0%	0%
4010.	12	000	-- Reinforced only with textile materials	0%	0%	0%	0%	0%	0%	0%	0%
4010.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Transmission belts or belting:								
4010.	31	000	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	0%	0%	0%	0%	0%	0%	0%	0%
4010.	32	000	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	0%	0%	0%	0%	0%	0%	0%	0%
4010.	33	000	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	0%	0%	0%	0%	0%	0%	0%	0%
4010.	34	000	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	0%	0%	0%	0%	0%	0%	0%	0%
4010.	35	000	-- Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	0%	0%	0%	0%	0%	0%	0%	0%
4010.	36	000	-- Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	0%	0%	0%	0%	0%	0%	0%	0%
4010.	39		-- Other:								
		100	--- Of an trapezoidal cross-section (V-belts) other than those of subheading 4010.31 000, 4010.32 000, 4010.33 000 and 4010.34 000	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
40.11			New pneumatic tyres, of rubber.								
4011.	10	000	- Of a kind used on motor cars (including station wagons and racing cars)	0%	0%	0%	0%	0%	0%	0%	0%
4011.	20	000	- Of a kind used on buses or lorries	0%	0%	0%	0%	0%	0%	0%	0%
4011.	30	000	- Of a kind used on aircraft	0%	0%	0%	0%	0%	0%	0%	0%
4011.	40	000	- Of a kind used on motorcycles	0%	0%	0%	0%	0%	0%	0%	0%
4011.	50	000	- Of a kind used on bicycles	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, having a "herring bone" or similar tread:								
4011.	61		-- Of a kind used on agricultural or forestry vehicles and machines:								
		100	--- Of a kind used on tractors or machinery of heading 84.29 or 84.30	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4011.	62		-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:								
		100	--- Of a kind used on tractors or machinery of heading 84.29 or 84.30	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of a kind used on forklift or industrial handling vehicles and machines	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4011.	63		-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:								
		100	--- Of a kind used on tractors or machinery of heading 84.29 or 84.30	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of a kind used on forklift or industrial handling vehicles and machines	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4011.	69	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4011.	92	-- Of a kind used on agricultural or forestry vehicles and machines:								
	100	--- Of a kind used on tractors or machinery of heading 84.29 or 84.30	0%	0%	0%	0%	0%	0%	0%	0%
	200	--- Of a kind used on wheel-barrows	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4011.	93	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:								
	100	--- Of a kind used on tractors or machinery of heading 84.29 or 84.30	0%	0%	0%	0%	0%	0%	0%	0%
	200	--- Of a kind used on wheel-barrows	0%	0%	0%	0%	0%	0%	0%	0%
	300	--- Of a kind used on forklift or industrial handling vehicles and machines	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4011.	94	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:								
	100	--- Of a kind used on tractors or machinery of heading 84.29 or 84.30	0%	0%	0%	0%	0%	0%	0%	0%
	200	--- Of a kind used on wheel-barrows	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4011.	99	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%
40.12		Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.								
		- Retreaded tyres:								
4012.	11	000 -- Of a kind used on motor cars (including station wagons and racing cars)	0%	0%	0%	0%	0%	0%	0%	0%
4012.	12	000 -- Of a kind used on buses or lorries	0%	0%	0%	0%	0%	0%	0%	0%
4012.	13	000 -- Of a kind used on aircraft	0%	0%	0%	0%	0%	0%	0%	0%
4012.	19	-- Other:								
	100	--- Of a kind used on motor cycles	0%	0%	0%	0%	0%	0%	0%	0%
	200	--- Of a kind used on bicycles	0%	0%	0%	0%	0%	0%	0%	0%
	300	--- Of a kind used on tractors or machinery of heading 84.29 or 84.30	0%	0%	0%	0%	0%	0%	0%	0%
	400	--- Of a kind used on forklifts or other industrial handling vehicles and machines	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4012.	20	- Used pneumatic tyres:								
	100	-- Of a kind used on motor cars	0%	0%	0%	0%	0%	0%	0%	0%
	200	-- Of a kind used on buses or lorries	0%	0%	0%	0%	0%	0%	0%	0%
	300	-- Of a kind used on aircraft	U	U	U	U	U	U	U	U
	400	-- Of a kind used on motor cycles	U	U	U	U	U	U	U	U
	500	-- Of a kind used on bicycles	U	U	U	U	U	U	U	U
	600	-- Of a kind used on tractors or machinery of heading 84.29 or 84.30	U	U	U	U	U	U	U	U
	700	-- Of a kind used on forklifts or other industrial handling vehicles and machines	U	U	U	U	U	U	U	U
		-- Other:								
	910	--- Buffed tyres	0%	0%	0%	0%	0%	0%	0%	0%
	990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4012.	90	- Other:								
		-- Solid tyres:								
	100	--- Not exceeding 250 mm in external diameter	0%	0%	0%	0%	0%	0%	0%	0%
		--- Exceeding 250 mm in external diameter:								
	131	---- Of a kind used on straddle carriers of subheading 8426.12 000	0%	0%	0%	0%	0%	0%	0%	0%
	132	---- Of a kind used on works trucks of subheading 8426.41 000	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		133	- - - Of a kind used on self-propelled trucks, powered by an electric motor, of subheading 8427.10 000	0%	0%	0%	0%	0%	0%	0%	0%
		134	- - - Of a kind used on other self-propelled trucks of subheading 8427.20 000	0%	0%	0%	0%	0%	0%	0%	0%
		135	- - - Of a kind used on vehicles of heading 87.09	0%	0%	0%	0%	0%	0%	0%	0%
		139	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Tyre flaps	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Replaceable tyre treads (Pre-cured tread)	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
40.13			Inner tubes, of rubber.								
4013.	10		- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries:								
		100	- - Of a kind used on motor cars	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4013.	20	000	- Of a kind used on bicycles	0%	0%	0%	0%	0%	0%	0%	0%
4013.	90		- Other:								
		100	- - Of a kind used on aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Of a kind used on motor cycles	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - Of a kind used on machinery of heading 84.29 or 84.30	0%	0%	0%	0%	0%	0%	0%	0%
		500	- - Of a kind used on tractors	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
40.14			Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber.								
4014.	10	000	- Sheath contraceptives	0%	0%	0%	0%	0%	0%	0%	0%
4014.	90		- Other:								
		100	- - Teats for feeding bottles and similar articles	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Finger stalls	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Hot water bottles	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
40.15			Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber.								
			- Gloves, mittens and mitts:								
4015.	11		- - Surgical:								
		100	- - - Of natural rubber	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4015.	19		- - Other:								
			- - - Natural rubber:								
		110	- - - - Medical glove	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4015.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
40.16			Other articles of vulcanised rubber other than hard rubber.								
4016.	10		- Of cellular rubber:								
		200	- - Padding for articles of apparel or clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4016.	91	000	- - Floor coverings and mats	0%	0%	0%	0%	0%	0%	0%	0%
4016.	92		- - Erasers:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	- - - Eraser tips	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4016.	93		- - Gaskets, washers and other seals:								
		100	- - - Pipe seal rings	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4016.	94	000	- - Boat or dock fenders, whether or not inflatable	0%	0%	0%	0%	0%	0%	0%	0%
4016.	95	000	- - Other inflatable articles	0%	0%	0%	0%	0%	0%	0%	0%
4016.	99		- - Other:								
		100	- - - Parts and accessories of vehicles of headings 87.02, 87.03, 87.04, 87.05 or 87.11	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Parts and accessories of vehicles of heading 87.12:								
		310	- - - - Parts	0%	0%	0%	0%	0%	0%	0%	0%
			- - - - Accessories:								
		321	- - - - - Mudguards	0%	0%	0%	0%	0%	0%	0%	0%
		329	- - - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Parts and accessories of vehicles of heading 87.13	0%	0%	0%	0%	0%	0%	0%	0%
		500	- - - Parts and accessories of parachutes of heading 88.04	0%	0%	0%	0%	0%	0%	0%	0%
		600	- - - Rubber band	0%	0%	0%	0%	0%	0%	0%	0%
		800	- - - Structural bearings, including bridge bearings	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Rail pad	0%	0%	0%	0%	0%	0%	0%	0%
		920	- - - - Rubber rollers	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4017.	00		Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.								
			- Hard rubber (for example, ebonite) in all forms, including waste and scrap:								
		110	- - Powder of hard rubber	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Articles of hard rubber	0%	0%	0%	0%	0%	0%	0%	0%
41			Raw hides and skins (other than furskins) and leather								
41.01			Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.								
4101.	20	000	- Whole hides and skin, unsplit, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved	0%	0%	0%	0%	0%	0%	0%	0%
4101.	50	000	- Whole hides and skins, of a weight exceeding 16 kg	0%	0%	0%	0%	0%	0%	0%	0%
4101.	90	000	- Other, including butts, bends and bellies	0%	0%	0%	0%	0%	0%	0%	0%
41.02			Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1 (c) to this Chapter.								
4102.	10	000	- With wool on	0%	0%	0%	0%	0%	0%	0%	0%
			- Without wool on:								
4102.	21	000	- - Pickled	0%	0%	0%	0%	0%	0%	0%	0%
4102.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
41.03			Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1 (b) or 1 (c) to this Chapter.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4103.	20		- Of reptiles:								
		100	- - Crocodiles	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4103.	30	000	- Of swine	0%	0%	0%	0%	0%	0%	0%	0%
4103.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
41.04			Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.								
			- In the wet state (including wet-blue):								
4104.	11	000	- - Full grains, unsplit; grain splits	0%	0%	0%	0%	0%	0%	0%	0%
4104.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- In the dry state (crust):								
4104.	41	000	- - Full grains, unsplit; grain splits	0%	0%	0%	0%	0%	0%	0%	0%
4104.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
41.05			Tanned or crust skins of sheep or lamb, without wool on, whether or not split, but not further prepared.								
4105.	10	000	- In the wet state (including wet-blue)	0%	0%	0%	0%	0%	0%	0%	0%
4105.	30	000	- In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%
41.06			Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.								
			- Of goats or kids:								
4106.	21	000	- - In the wet state (including wet-blue)	0%	0%	0%	0%	0%	0%	0%	0%
4106.	22	000	- - In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%
			- Of swine:								
4106.	31	000	- - In the wet state (including wet-blue)	0%	0%	0%	0%	0%	0%	0%	0%
4106.	32	000	- - In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%
4106.	40	000	- Of reptiles	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4106.	91	000	- - In the wet state (including wet-blue)	0%	0%	0%	0%	0%	0%	0%	0%
4106.	92	000	- - In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%
41.07			Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14.								
			- Whole hides and skins:								
4107.	11	000	- - Full grain, unsplit	0%	0%	0%	0%	0%	0%	0%	0%
4107.	12	000	- - Grains splits	0%	0%	0%	0%	0%	0%	0%	0%
4107.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, including sides:								
4107.	91	000	- - Full grains, unsplit	0%	0%	0%	0%	0%	0%	0%	0%
4107.	92	000	- - Grains splits	0%	0%	0%	0%	0%	0%	0%	0%
4107.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
41.12.	00	000	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.	0%	0%	0%	0%	0%	0%	0%	0%
41.13			Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4113.	10	000	- Of goats or kids	0%	0%	0%	0%	0%	0%	0%	0%
4113.	20	000	- Of swine	0%	0%	0%	0%	0%	0%	0%	0%
4113.	30	000	- Of reptiles	0%	0%	0%	0%	0%	0%	0%	0%
4113.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
41.14			Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.								
4114.	10	000	- Chamois (including combination chamois) leather	0%	0%	0%	0%	0%	0%	0%	0%
4114.	20	000	- Patent leather and patent laminated leather; metallised leather	0%	0%	0%	0%	0%	0%	0%	0%
41.15			Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.								
4115.	10	000	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	0%	0%	0%	0%	0%	0%	0%	0%
4115.	20	000	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	0%	0%	0%	0%	0%	0%	0%	0%
42			Articles of leather; saddlery and harness; travels goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)								
4201.	00	000	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	0%	0%	0%	0%	0%	0%	0%	0%
42.02			Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastic, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials, or with paper.								
			- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers:								
4202.	11	000	-- With outer surface of leather or of composition leather	0%	0%	0%	0%	0%	0%	0%	0%
4202.	12	000	-- With outer surface of plastic or of textile materials	0%	0%	0%	0%	0%	0%	0%	0%
4202.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Handbags, whether or not with shoulder strap, including those without handle:								
4202.	21	000	-- With outer surface of leather or of composition leather	0%	0%	0%	0%	0%	0%	0%	0%
4202.	22	000	-- With outer surface of plastic sheeting or of textile materials	0%	0%	0%	0%	0%	0%	0%	0%
4202.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Articles of a kind normally carried in the pocket or in the handbag:								
4202.	31	000	-- With outer surface of leather or of composition leather	0%	0%	0%	0%	0%	0%	0%	0%
4202.	32	000	-- With outer surface of plastic sheeting or of textile materials	0%	0%	0%	0%	0%	0%	0%	0%
4202.	39		-- Other:								
		100	--- Of wood or of zinc or of worked carving material of animal or vegetable or mineral origin	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Of copper	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Of nickel	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4202.	91		-- With outer surface of leather or of composition leather:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	- - - Bowling bags	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4202.	92		- - With outer surface of plastic sheeting or of textile materials:								
		100	- - - Bowling bags	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4202.	99		- - Other:								
		300	- - - Of copper	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Of nickel	0%	0%	0%	0%	0%	0%	0%	0%
		600	- - - Of zinc or of worked carving material of animal or vegetable or mineral origin	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
42.03			Articles of apparel and clothing accessories, of leather or of composition leather.								
4203.	10	000	- Articles of apparel	0%	0%	0%	0%	0%	0%	0%	0%
			- Gloves, mittens and mitts:								
4203.	21		- - Specially designed for use in sports:								
		100	- - - Wrist guards for bowling	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4203.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4203.	30	000	- Belts and bandoliers	0%	0%	0%	0%	0%	0%	0%	0%
4203.	40	000	- Other clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%
4205.	00		Other articles of leather or of composition leather.								
		100	- Of a kind used in machinery or mechanical appliances or for other technical uses	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
4206.	00		Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.								
		100	- Catgut	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Tobacco pouches	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
43			Furskins and artificial fur; manufactures thereof								
43.01			Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.								
4301.	10	000	- Of mink, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%
4301.	30	000	- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%
4301.	60	000	- Of fox, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%
4301.	80	000	- Other furskins, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%
4301.	90	000	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	0%	0%	0%	0%	0%	0%	0%	0%
43.02			Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03.								
			- Whole skins, with or without head, tail or paws, not assemble:								
4302.	11	000	- - Of mink	0%	0%	0%	0%	0%	0%	0%	0%
4302.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4302.	20	000	- Heads, tails, paws and other pieces or cuttings, not assembled	0%	0%	0%	0%	0%	0%	0%	0%
4302.	30	000	- Whole skins and pieces or cuttings thereof, assembled	0%	0%	0%	0%	0%	0%	0%	0%
43.03			Articles of apparel, clothing accessories and other articles of furskin.								
4303.	10	000	- Articles of apparel and clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4303.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
4304.	00	000	Artificial fur and articles thereof.	0%	0%	0%	0%	0%	0%	0%	0%
44			Wood and articles of wood; wood charcoal								
44.01			Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms.								
4401.	10	000	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	0%	0%	0%	0%	0%	0%	0%	0%
			- Wood in chips or particles:								
4401.	21	000	- - Coniferous	0%	0%	0%	0%	0%	0%	0%	0%
4401.	22	000	- - Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%
			- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms:								
4401.	31	000	- - Wood pellets	0%	0%	0%	0%	0%	0%	0%	0%
4401.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
44.02			Wood charcoal (including shell or nut charcoal), whether or not agglomerated.								
4402.	10	000	- Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%
4402.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
44.03			Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.								
4403.	10		- Treated with paint, stains, creosote or other preservatives:								
			-- Baulks:								
			--- Heavy hardwoods:								
	101		---- Of Balau (Selangan Batu)	0%	0%	0%	0%	0%	0%	0%	0%
	102		---- Of Red Balau (Selangan Batu Merah)	0%	0%	0%	0%	0%	0%	0%	0%
	103		---- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
	104		---- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
	105		---- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
	106		---- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
	107		---- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
	108		---- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
	109		---- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
	110		---- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
	111		---- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
	112		---- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
	113		---- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
	115		---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Medium hardwoods:								
	116		---- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
	117		---- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
	118		---- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
	119		---- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
	120		---- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
	121		---- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
	122		---- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
	123		---- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
	124		---- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
	125		---- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
126	---- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
127	---- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
128	---- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
129	---- Of Mengkulang (Kembang)	0%	0%	0%	0%	0%	0%	0%	0%
130	---- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
131	---- Of Merawan (Gagil)	0%	0%	0%	0%	0%	0%	0%	0%
132	---- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
133	---- Of Merpauh	0%	0%	0%	0%	0%	0%	0%	0%
134	---- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
135	---- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
136	---- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
137	---- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
138	---- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
139	---- Of Pumah	0%	0%	0%	0%	0%	0%	0%	0%
140	---- Of Ranggu	0%	0%	0%	0%	0%	0%	0%	0%
141	---- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
142	---- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
143	---- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
144	---- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
145	---- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
146	---- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
147	---- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
149	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Light hardwoods:								
150	---- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
151	---- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
152	---- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
153	---- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
154	---- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
155	---- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
156	---- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
157	---- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
158	---- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
159	---- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
160	---- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
161	---- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
162	---- Of Geronggang (Serungan)	0%	0%	0%	0%	0%	0%	0%	0%
163	---- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
164	---- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
165	---- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
166	---- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
167	---- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
168	---- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
169	---- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
170	---- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
171	---- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
172	---- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
173	---- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
174	---- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
175	---- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
176	---- Of Mempisang (Kurai)	0%	0%	0%	0%	0%	0%	0%	0%
177	---- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
178	---- Of Mersawa	0%	0%	0%	0%	0%	0%	0%	0%
179	---- Of Nyatoh	0%	0%	0%	0%	0%	0%	0%	0%
180	---- Of Nyatoh Kuning	0%	0%	0%	0%	0%	0%	0%	0%
181	---- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
182	---- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
183	---- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
184	---- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
185	---- Of Pulau (Pelai)	0%	0%	0%	0%	0%	0%	0%	0%
186	---- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
187	---- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
188	---- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
189	---- Of Sepetir	0%	0%	0%	0%	0%	0%	0%	0%
190	---- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
191	---- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
192	---- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
193	---- Of Red Meranti	0%	0%	0%	0%	0%	0%	0%	0%
195	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
199	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
	-- Sawlogs and veneer logs:								
	--- Heavy hardwoods:								
201	---- Of Balau (Selangan Batu)	0%	0%	0%	0%	0%	0%	0%	0%
202	---- Of Red Balau (Selangan Batu Merah)	0%	0%	0%	0%	0%	0%	0%	0%
203	---- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
204	---- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
205	---- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
206	---- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
207	---- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
208	---- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
209	---- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
210	---- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
211	---- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
212	---- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
213	---- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
215	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Medium hardwoods:								
216	---- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
217	---- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
218	---- Of Entapuluh	0%	0%	0%	0%	0%	0%	0%	0%
219	---- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
220	---- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
221	---- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
222	---- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
223	---- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
224	---- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
225	---- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
226	---- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
227	---- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
228	---- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
229	---- Of Mengkulang (Kembang)	0%	0%	0%	0%	0%	0%	0%	0%
230	---- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
231	---- Of Merawan (Gagil)	0%	0%	0%	0%	0%	0%	0%	0%
232	---- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
233	---- Of Merpauh	0%	0%	0%	0%	0%	0%	0%	0%
234	---- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
235	---- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
236	---- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
237	---- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
238	---- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
239	---- Of Punah	0%	0%	0%	0%	0%	0%	0%	0%
240	---- Of Ranggu	0%	0%	0%	0%	0%	0%	0%	0%
241	---- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
242	---- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
243	---- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
244	---- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
245	---- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
246	---- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
247	---- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
249	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Light hardwoods:								
250	---- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
251	---- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
252	---- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
253	---- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
254	---- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
255	---- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
256	---- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
257	---- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
258	---- Of Binnuang	0%	0%	0%	0%	0%	0%	0%	0%
259	---- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
260	---- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
261	---- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
262	---- Of Geronggang (Serungan)	0%	0%	0%	0%	0%	0%	0%	0%
263	---- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
264	---- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
265	---- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
266	---- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
267	---- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
268	---- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
269	---- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
270	---- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
271	---- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
272	---- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
273	---- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
274	---- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
275	---- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
276	---- Of Mempisang (Kurai)	0%	0%	0%	0%	0%	0%	0%	0%
277	---- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
278	---- Of Mersawa	0%	0%	0%	0%	0%	0%	0%	0%
279	---- Of Nyatoh	0%	0%	0%	0%	0%	0%	0%	0%
280	---- Of Nyatoh Kuning	0%	0%	0%	0%	0%	0%	0%	0%
281	---- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
282	---- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
283	---- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
284	---- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
285	---- Of Pulau (Pelai)	0%	0%	0%	0%	0%	0%	0%	0%
286	---- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
287	---- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
288	---- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
289	---- Of Sepetir	0%	0%	0%	0%	0%	0%	0%	0%
290	---- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
291	---- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
292	---- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
293	---- Of Red Meranti	0%	0%	0%	0%	0%	0%	0%	0%
295	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
299	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
	-- Poles, piles and other round wood:								
	--- Heavy hardwoods:								
401	---- Of Balau (Selangan Batu)	0%	0%	0%	0%	0%	0%	0%	0%
402	---- Of Red Balau (Selangan Batu Merah)	0%	0%	0%	0%	0%	0%	0%	0%
403	---- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
404	---- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
405	---- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
406	---- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
407	---- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
408	---- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
409	---- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
410	---- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
411	---- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
412	---- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
413	---- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
415	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Medium hardwoods:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
416	---- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
417	---- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
418	---- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
419	---- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
420	---- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
421	---- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
422	---- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
423	---- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
424	---- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
425	---- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
426	---- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
427	---- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
428	---- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
429	---- Of Mengkulang (Kembang)	0%	0%	0%	0%	0%	0%	0%	0%
430	---- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
431	---- Of Merawan (Gagil)	0%	0%	0%	0%	0%	0%	0%	0%
432	---- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
433	---- Of Merpauh	0%	0%	0%	0%	0%	0%	0%	0%
434	---- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
435	---- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
436	---- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
437	---- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
438	---- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
439	---- Of Punah	0%	0%	0%	0%	0%	0%	0%	0%
440	---- Of Ranggu	0%	0%	0%	0%	0%	0%	0%	0%
441	---- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
442	---- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
443	---- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
444	---- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
445	---- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
446	---- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
447	---- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
449	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Light hardwoods:								
450	---- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
451	---- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
452	---- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
453	---- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
454	---- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
455	---- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
456	---- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
457	---- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
458	---- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
459	---- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
460	---- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
461	---- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
462	---- Of Geronggang (Serungan)	0%	0%	0%	0%	0%	0%	0%	0%
463	---- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
464	---- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
465	---- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
466	---- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
467	---- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
468	---- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
469	---- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
470	---- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
471	---- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
472	---- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
473	---- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
474	---- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
475	---- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
476	---- Of Mempisang (Kurai)	0%	0%	0%	0%	0%	0%	0%	0%
477	---- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
478	---- Of Mersawa	0%	0%	0%	0%	0%	0%	0%	0%
479	---- Of Nyatoh	0%	0%	0%	0%	0%	0%	0%	0%
480	---- Of Nyatoh Kuning	0%	0%	0%	0%	0%	0%	0%	0%
481	---- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
482	---- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
483	---- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
484	---- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
485	---- Of Pulau (Pelai)	0%	0%	0%	0%	0%	0%	0%	0%
486	---- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
487	---- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
488	---- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
489	---- Of Sepetir	0%	0%	0%	0%	0%	0%	0%	0%
490	---- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
491	---- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
492	---- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
493	---- Of Red Meranti	0%	0%	0%	0%	0%	0%	0%	0%
495	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
499	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:								
	--- Heavy hardwoods:								
901	---- Of Balau (Selangan Batu)	0%	0%	0%	0%	0%	0%	0%	0%
902	---- Of Red Balau (Selangan Batu Merah)	0%	0%	0%	0%	0%	0%	0%	0%
903	---- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
904	---- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
905	---- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
906	---- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
907	---- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
908	---- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
909	---- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
910	---- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
911	---- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
912	---- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
913	---- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
915	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Medium hardwoods:								
916	---- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
917	---- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
918	---- Of Entapuluh	0%	0%	0%	0%	0%	0%	0%	0%
919	---- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
920	---- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
921	---- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
922	---- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
923	---- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
924	---- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
925	---- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
926	---- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
927	---- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
928	---- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
929	---- Of Mengkulang (Kembang)	0%	0%	0%	0%	0%	0%	0%	0%
930	---- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
931	---- Of Merawan (Gagil)	0%	0%	0%	0%	0%	0%	0%	0%
932	---- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
933	---- Of Merpauh	0%	0%	0%	0%	0%	0%	0%	0%
934	---- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
935	---- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
936	---- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
937	---- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
938	---- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
939	---- Of Punah	0%	0%	0%	0%	0%	0%	0%	0%
940	---- Of Runggu	0%	0%	0%	0%	0%	0%	0%	0%
941	---- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
942	---- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
943	---- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
944	---- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
945	---- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
946	---- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
947	---- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
949	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Light hardwoods:								
950	---- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
951	---- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
952	---- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
953	---- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
954	---- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
955	---- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
956	---- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
957	---- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
958	---- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
959	---- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
960	---- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
961	---- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
962	---- Of Geronggang (Serungan)	0%	0%	0%	0%	0%	0%	0%	0%
963	---- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
964	---- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
965	---- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
966	---- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
967	---- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
968	---- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
969	---- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
970	---- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
971	---- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
972	---- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
973	---- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
974	---- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
975	---- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
976	---- Of Mempisang (Kurai)	0%	0%	0%	0%	0%	0%	0%	0%
977	---- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
978	---- Of Mersawa	0%	0%	0%	0%	0%	0%	0%	0%
979	---- Of Nyatoh	0%	0%	0%	0%	0%	0%	0%	0%
980	---- Of Nyatoh Kuning	0%	0%	0%	0%	0%	0%	0%	0%
981	---- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
982	---- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
983	---- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
984	---- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
985	---- Of Pulai (Pelai)	0%	0%	0%	0%	0%	0%	0%	0%
986	---- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
987	---- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
988	---- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
989	---- Of Sepetir	0%	0%	0%	0%	0%	0%	0%	0%
990	---- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
991	---- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
992	---- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
993	---- Of Red Meranti	0%	0%	0%	0%	0%	0%	0%	0%
995	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
999	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4403. 20	- Other, coniferous:								
100	-- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%
200	-- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
300	-- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
400	-- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, of tropical wood specified in Subheading Note 2 to this Chapter:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4403.	41	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:								
		--- Dark Red Meranti (Obar Suluk):								
	120	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	130	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	150	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Light Red Meranti (Red Seraya):								
	220	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	230	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	250	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Meranti Bakau:								
	320	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	330	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	350	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4403.	49	-- Other:								
		--- Kapur:								
	120	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	130	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	150	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Keruing:								
	220	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	230	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	250	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Ramin:								
	320	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
		---- Sawlogs and veneer logs:								
	331	----- In the rough	0%	0%	0%	0%	0%	0%	0%	0%
	332	----- Roughly squared	0%	0%	0%	0%	0%	0%	0%	0%
	350	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Balau (Selangan Batu) and Red Balau (Selangan Batu Merah):								
	410	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	420	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	430	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	490	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Nyatoh and Nyatoh Kuning:								
	510	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	520	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	530	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	590	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Merawan (Gagil) :								
	610	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	620	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	630	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	690	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Sepetir:								
	710	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	720	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	730	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	790	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	920	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	930	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	950	---- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:								
4403.	91	-- Of oak (Quercus spp.):								
	200	--- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	300	--- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	500	--- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4403.	92	-- Of beech (Fagus spp.):								
	200	--- Baulks	0%	0%	0%	0%	0%	0%	0%	0%
	300	--- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%
	500	--- Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4403.	99	-- Other:								
		--- Pulpwood:								
	101	---- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
	199	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Baulks:								
		---- Heavy hardwoods:								
	203	----- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
	204	----- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
	205	----- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
	206	----- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
	207	----- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
	208	----- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
	209	----- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
	210	----- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
	211	----- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
	212	----- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
	213	----- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
	215	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		---- Medium hardwoods:								
	216	----- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
	217	----- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
	218	----- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
219	----- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
220	----- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
221	----- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
222	----- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
223	----- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
224	----- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
225	----- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
226	----- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
227	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
228	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
230	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
232	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
234	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
235	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
236	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
237	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
238	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
240	----- Of Ranggu	0%	0%	0%	0%	0%	0%	0%	0%
241	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
242	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
243	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
244	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
245	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
246	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
247	----- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
249	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Light hardwoods:								
250	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
251	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
252	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
253	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
254	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
255	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
256	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
257	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
258	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
259	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
260	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
261	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
263	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
264	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
265	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
266	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
267	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
268	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
269	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
270	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
271	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
272	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
273	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
274	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
275	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
276	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
277	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
281	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
282	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
283	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
284	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
286	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
287	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
288	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
290	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
291	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
292	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
295	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
296	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
297	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
298	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
299	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Sawlogs and veneer logs:								
	---- Heavy hardwoods:								
303	----- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
304	----- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
305	----- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
306	----- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
307	----- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
308	----- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
309	----- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
310	----- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
311	----- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
312	----- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
313	----- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
315	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Medium hardwoods:								
316	----- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
317	----- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
318	----- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
319	----- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
320	----- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
321	----- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
322	----- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
323	----- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
324	----- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
325	----- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
326	----- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
327	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
328	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
330	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
332	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
334	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
335	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
336	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
337	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
338	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
340	----- Of Runggu	0%	0%	0%	0%	0%	0%	0%	0%
341	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
342	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
343	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
344	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
345	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
346	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
347	----- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
349	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Light hardwoods:								
350	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
351	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
352	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
353	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
354	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
355	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
356	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
357	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
358	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
359	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
360	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
361	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
363	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
364	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
365	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
366	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
367	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
368	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
369	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
370	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
371	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
372	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
373	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
374	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
375	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
376	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
377	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
381	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
382	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
383	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
384	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
386	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
387	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
388	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
390	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
391	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
392	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
395	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:								
396	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
397	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
398	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
399	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Poles, piles and other round wood:								
	---- Heavy hardwoods:								
503	----- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
504	----- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
505	----- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
506	----- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
507	----- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
508	----- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
509	----- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
510	----- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
511	----- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
512	----- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
513	----- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
515	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Medium hardwoods:								
516	----- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
517	----- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
518	----- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
519	----- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
520	----- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
521	----- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
522	----- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
523	----- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
524	----- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
525	----- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
526	----- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
527	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
528	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
530	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
532	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
534	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
535	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
536	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
537	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
538	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
540	----- Of Ranggu	0%	0%	0%	0%	0%	0%	0%	0%
541	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
542	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
543	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
544	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
545	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
546	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
547	----- Of Tualang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
549	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Light hardwoods:								
550	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
551	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
552	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
553	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
554	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
555	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
556	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
557	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
558	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
559	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
560	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
561	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
563	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
564	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
565	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
566	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
567	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
568	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
569	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
570	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
571	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
572	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
573	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
574	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
575	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
576	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
577	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
581	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
582	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
583	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
584	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
586	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
587	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
588	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
590	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
591	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
592	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
595	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
596	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
597	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
598	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
599	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:								
	---- Heavy hardwoods:								
903	----- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
904	----- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
905	----- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
906	----- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
907	----- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
908	----- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
909	----- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
910	----- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
911	----- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
912	----- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
913	----- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
915	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Medium hardwoods:								
916	----- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
917	----- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
918	----- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
919	----- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
920	----- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
921	----- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
922	----- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
923	----- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
924	----- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
925	----- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
926	----- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
927	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
928	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
930	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
932	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
934	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
935	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
936	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
937	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
938	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
940	----- Of Ranggu	0%	0%	0%	0%	0%	0%	0%	0%
941	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
942	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
943	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
944	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
945	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
946	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
947	----- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
949	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Light hardwoods:								
950	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
951	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
952	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
953	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
954	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
955	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
956	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
957	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
958	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
959	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
960	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
961	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
963	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
964	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
965	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
966	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
967	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
968	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
969	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
970	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
971	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
972	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
973	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
974	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
975	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
976	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
977	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
981	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
982	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
983	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
984	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	986	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
	987	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
	988	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
	990	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
	991	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
	992	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
	994	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		----- Other:								
	996	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
	997	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
	998	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
	999	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
44.04		Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like; chipwood and the like.								
4404.	10	- Coniferous:								
	100	- - Chipwood	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4404.	20	- Non-coniferous:								
	100	- - Chipwood	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4405.	00	Wood wool; wood flour.								
	100	- Wood wool	0%	0%	0%	0%	0%	0%	0%	0%
	200	- Wood flour	0%	0%	0%	0%	0%	0%	0%	0%
44.06		Railway or tramway sleepers (cross-ties) of wood.								
4406.	10	- Not impregnated:								
		- - Standard and better grade:								
	110	--- Of Keruing	0%	0%	0%	0%	0%	0%	0%	0%
	120	--- Of Kempas (Menggeris)	0%	0%	0%	0%	0%	0%	0%	0%
	130	--- Of Kapur	0%	0%	0%	0%	0%	0%	0%	0%
	190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- - Select and better grade:								
	210	--- Of Balau (Selangan Batu)	0%	0%	0%	0%	0%	0%	0%	0%
	220	--- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
	230	--- Of Merbau	0%	0%	0%	0%	0%	0%	0%	0%
	290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4406.	90	- Other:								
		- - Standard and better grade:								
	110	--- Of Keruing	0%	0%	0%	0%	0%	0%	0%	0%
	120	--- Of Kempas (Menggeris)	0%	0%	0%	0%	0%	0%	0%	0%
	130	--- Of Kapur	0%	0%	0%	0%	0%	0%	0%	0%
	190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- - Select and better grade:								
	210	--- Of Balau (Selangan Batu)	0%	0%	0%	0%	0%	0%	0%	0%
	220	--- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		230	-- - Of Merbau	0%	0%	0%	0%	0%	0%	0%	0%
		290	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
44.07			Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.								
4407.	10		- Coniferous:								
		100	-- Decks	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
		400	-- Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
		500	-- Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of tropical wood specified in Subheading Note 2 to this Chapter:								
4407.	21		-- Mahogany (Swietenia spp):								
		100	--- Decks	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	22		-- Virola, Imbuia and Balsa:								
		100	--- Decks	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	25		-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:								
		100	--- Decks	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	26		-- White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan:								
		100	--- Decks	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	27		-- Sapelli:								
		100	--- Decks	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	28		-- Iroko:								
		100	--- Decks	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	29		-- Other:								
			--- Decks:								
		110	---- Of Kapur	0%	0%	0%	0%	0%	0%	0%	0%
		120	---- Of Ramin	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
			--- Wagon planks:								
		310	---- Of Kapur	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Sawn lengthwise:								
		410	---- Of Jongkong	0%	0%	0%	0%	0%	0%	0%	0%
		420	---- Of Merbau	0%	0%	0%	0%	0%	0%	0%	0%
		430	---- Of Yellow Meranti (Yellow Seraya)	0%	0%	0%	0%	0%	0%	0%	0%
		490	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Sliced or peeled:								
		510	---- Of Teak	0%	0%	0%	0%	0%	0%	0%	0%
		590	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Of Kempas (Menggeris)	0%	0%	0%	0%	0%	0%	0%	0%
		920	---- Of Keruing	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4407.	91		-- Of oak (Quercus spp.):								
		100	--- Decks	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	92		-- Of beech (Fagus spp.):								
		100	--- Decks	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	93		-- Of maple (Acer spp.):								
		100	--- Decks	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	---	Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
	300	---	Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
	400	---	Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
	500	---	Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
	900	---	Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	94	--	Of cherry (<i>Prunus</i> spp.):								
	100	---	Decks	0%	0%	0%	0%	0%	0%	0%	0%
	200	---	Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
	300	---	Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
	400	---	Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
	500	---	Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
	900	---	Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	95	--	Of ash (<i>Fraxinus</i> spp.):								
	100	---	Decks	0%	0%	0%	0%	0%	0%	0%	0%
	200	---	Cross arms	0%	0%	0%	0%	0%	0%	0%	0%
	300	---	Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%
	400	---	Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%
	500	---	Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%
	900	---	Other	0%	0%	0%	0%	0%	0%	0%	0%
4407.	99	--	Other:								
		---	Decks:								
		----	Heavy hardwoods:								
	103	-----	Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
	104	-----	Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
	105	-----	Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
	106	-----	Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
	107	-----	Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
	108	-----	Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
	109	-----	Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
	110	-----	Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
	111	-----	Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
	112	-----	Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
	113	-----	Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
	115	-----	Other	0%	0%	0%	0%	0%	0%	0%	0%
		----	Medium hardwoods:								
	116	-----	Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
	117	-----	Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
	118	-----	Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
	119	-----	Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
	120	-----	Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
	121	-----	Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
	122	-----	Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
	123	-----	Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
	124	-----	Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
	125	-----	Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
	126	-----	Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
127	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
128	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
130	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
132	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
134	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
135	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
136	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
137	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
138	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
140	----- Of Ranggu	0%	0%	0%	0%	0%	0%	0%	0%
141	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
142	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
143	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
144	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
145	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
146	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
147	----- Of Tualang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
149	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Light hardwoods:								
150	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
151	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
152	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
153	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
154	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
155	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
156	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
157	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
158	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
159	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
160	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
161	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
163	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
164	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
165	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
166	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
167	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
168	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
169	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
170	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
171	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
172	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
173	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
174	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
175	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
176	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
177	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
181	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
182	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
183	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
184	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
186	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
187	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
188	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
190	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
191	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
192	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
195	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
196	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
197	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
198	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
199	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Cross arms:								
	--- Heavy hardwoods:								
203	----- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
204	----- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
205	----- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
206	----- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
207	----- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
208	----- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
209	----- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
210	----- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
211	----- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
212	----- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
213	----- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
215	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Medium hardwoods:								
216	----- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
217	----- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
218	----- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
219	----- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
220	----- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
221	----- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
222	----- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
223	----- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
224	----- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
225	----- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
226	----- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
227	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
228	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
230	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
232	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
234	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
235	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
236	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
237	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
238	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
240	----- Of Ranggu	0%	0%	0%	0%	0%	0%	0%	0%
241	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
242	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
243	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
244	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
245	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
246	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
247	----- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
249	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Light hardwoods:								
250	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
251	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
252	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
253	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
254	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
255	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
256	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
257	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
258	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
259	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
260	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
261	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
263	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
264	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
265	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
266	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
267	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
268	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
269	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
270	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
271	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
272	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
273	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
274	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
275	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
276	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
277	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
281	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
282	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
283	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
284	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
286	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
287	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
288	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
290	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
291	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
292	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
295	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
296	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
297	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
298	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
299	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Wagon planks:								
	---- Heavy hardwoods:								
303	----- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
304	----- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
305	----- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
306	----- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
307	----- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
308	----- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
309	----- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
310	----- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
311	----- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
312	----- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
313	----- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
315	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Medium hardwoods:								
316	----- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
317	----- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
318	----- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
319	----- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
320	----- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
321	----- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
322	----- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
323	----- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
324	----- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
325	----- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
326	----- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
327	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
328	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
330	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
332	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
334	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
335	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
336	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
337	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
338	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
340	----- Of Runggu	0%	0%	0%	0%	0%	0%	0%	0%
341	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
342	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
343	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
344	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
345	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
346	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
347	----- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
349	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Light hardwoods:								
350	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
351	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
352	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
353	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
354	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
355	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
356	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
357	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
358	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
359	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
360	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
361	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
363	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
364	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
365	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
366	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
367	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
368	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
369	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
370	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
371	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
372	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
373	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
374	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
375	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
376	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
377	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
381	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
382	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
383	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
384	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
386	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
387	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
388	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
390	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
391	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
392	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
395	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:								
396	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
397	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
398	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
399	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Sawn lengthwise:								
	---- Heavy hardwoods:								
403	----- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
404	----- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
405	----- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
406	----- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
407	----- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
408	----- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
409	----- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
410	----- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
411	----- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
412	----- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
413	----- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
415	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Medium hardwoods:								
416	----- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
417	----- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
418	----- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
419	----- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
420	----- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
421	----- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
422	----- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
423	----- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
424	----- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
425	----- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
426	----- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
427	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
428	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
430	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
432	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
434	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
435	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
436	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
437	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
438	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
440	----- Of Ranggu	0%	0%	0%	0%	0%	0%	0%	0%
441	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
442	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
443	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
444	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
445	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
446	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
447	----- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
449	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Light hardwoods:								
450	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
451	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
452	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
453	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
454	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
455	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
456	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
457	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
458	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
459	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
460	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
461	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
463	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
464	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
465	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
466	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
467	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
468	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
469	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
470	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
471	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
472	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
473	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
474	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
475	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
476	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
477	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
481	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
482	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
483	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
484	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
486	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
487	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
488	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
490	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
491	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
492	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
495	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
496	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
497	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
498	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
499	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	--- Sliced or peeled:								
	---- Heavy hardwoods:								
503	----- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
504	----- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
505	----- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
506	----- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
507	----- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
508	----- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
509	----- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
510	----- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
511	----- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
512	----- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
513	----- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
515	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Medium hardwoods:								
516	----- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
517	----- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
518	----- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
519	----- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
520	----- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
521	----- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
522	----- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
523	----- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
524	----- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
525	----- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
526	----- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
527	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
528	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
530	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
532	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
534	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
535	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
536	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
537	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
538	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
540	----- Of Runggu	0%	0%	0%	0%	0%	0%	0%	0%
541	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
542	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
543	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
544	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
545	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
546	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
547	----- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
549	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Light hardwoods:								
550	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%
551	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
552	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
553	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
554	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
555	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
556	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
557	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
558	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
559	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
560	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
561	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
563	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
564	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
565	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
566	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
567	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
568	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
569	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
570	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
571	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
572	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
573	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
574	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
575	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
576	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
577	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
581	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
582	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
583	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
584	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
586	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
587	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
588	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
590	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
591	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
592	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
595	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
596	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
597	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
598	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
599	----- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	--- Other:								
	---- Heavy hardwoods:								
903	----- Of Belian	0%	0%	0%	0%	0%	0%	0%	0%
904	----- Of Bitis	0%	0%	0%	0%	0%	0%	0%	0%
905	----- Of Chengal	0%	0%	0%	0%	0%	0%	0%	0%
906	----- Of Giam	0%	0%	0%	0%	0%	0%	0%	0%
907	----- Of Kekatong	0%	0%	0%	0%	0%	0%	0%	0%
908	----- Of Keranji	0%	0%	0%	0%	0%	0%	0%	0%
909	----- Of Malagangai	0%	0%	0%	0%	0%	0%	0%	0%
910	----- Of Penaga	0%	0%	0%	0%	0%	0%	0%	0%
911	----- Of Penyau	0%	0%	0%	0%	0%	0%	0%	0%
912	----- Of Resak	0%	0%	0%	0%	0%	0%	0%	0%
913	----- Of Tembusu	0%	0%	0%	0%	0%	0%	0%	0%
915	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Medium hardwoods:								
916	----- Of Bekak	0%	0%	0%	0%	0%	0%	0%	0%
917	----- Of Derum	0%	0%	0%	0%	0%	0%	0%	0%
918	----- Of Entapuloh	0%	0%	0%	0%	0%	0%	0%	0%
919	----- Of Geriting (Teruntum)	0%	0%	0%	0%	0%	0%	0%	0%
920	----- Of Kandis	0%	0%	0%	0%	0%	0%	0%	0%
921	----- Of Kasai	0%	0%	0%	0%	0%	0%	0%	0%
922	----- Of Kayu Malam	0%	0%	0%	0%	0%	0%	0%	0%
923	----- Of Kelat (Ubah)	0%	0%	0%	0%	0%	0%	0%	0%
924	----- Of Keledang	0%	0%	0%	0%	0%	0%	0%	0%
925	----- Of Keruntum	0%	0%	0%	0%	0%	0%	0%	0%
926	----- Of Kulim	0%	0%	0%	0%	0%	0%	0%	0%
927	----- Of Mata Ulat	0%	0%	0%	0%	0%	0%	0%	0%
928	----- Of Mempening	0%	0%	0%	0%	0%	0%	0%	0%
930	----- Of Meransi (Rabong)	0%	0%	0%	0%	0%	0%	0%	0%
932	----- Of Merbatu	0%	0%	0%	0%	0%	0%	0%	0%
934	----- Of Mertas	0%	0%	0%	0%	0%	0%	0%	0%
935	----- Of Nyalin	0%	0%	0%	0%	0%	0%	0%	0%
936	----- Of Pauh Kijang	0%	0%	0%	0%	0%	0%	0%	0%
937	----- Of Perah	0%	0%	0%	0%	0%	0%	0%	0%
938	----- Of Petaling	0%	0%	0%	0%	0%	0%	0%	0%
940	----- Of Rangu	0%	0%	0%	0%	0%	0%	0%	0%
941	----- Of Rengas	0%	0%	0%	0%	0%	0%	0%	0%
942	----- Of Semayur	0%	0%	0%	0%	0%	0%	0%	0%
943	----- Of Senumpul	0%	0%	0%	0%	0%	0%	0%	0%
944	----- Of Simpoh	0%	0%	0%	0%	0%	0%	0%	0%
945	----- Of Tampoi	0%	0%	0%	0%	0%	0%	0%	0%
946	----- Of Tualang (Tapang)	0%	0%	0%	0%	0%	0%	0%	0%
947	----- Of Tulang Daing (Kedang Belum)	0%	0%	0%	0%	0%	0%	0%	0%
949	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Light hardwoods:								
950	----- Of Acacia Mangium	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
951	----- Of Ara	0%	0%	0%	0%	0%	0%	0%	0%
952	----- Of Araucaria spp.	0%	0%	0%	0%	0%	0%	0%	0%
953	----- Of Babai	0%	0%	0%	0%	0%	0%	0%	0%
954	----- Of Batai	0%	0%	0%	0%	0%	0%	0%	0%
955	----- Of Bayur	0%	0%	0%	0%	0%	0%	0%	0%
956	----- Of Berangan	0%	0%	0%	0%	0%	0%	0%	0%
957	----- Of Bintangor	0%	0%	0%	0%	0%	0%	0%	0%
958	----- Of Binuang	0%	0%	0%	0%	0%	0%	0%	0%
959	----- Of Dedali	0%	0%	0%	0%	0%	0%	0%	0%
960	----- Of Durian	0%	0%	0%	0%	0%	0%	0%	0%
961	----- Of Eucalyptus	0%	0%	0%	0%	0%	0%	0%	0%
963	----- Of Gerutu	0%	0%	0%	0%	0%	0%	0%	0%
964	----- Of Kedondong	0%	0%	0%	0%	0%	0%	0%	0%
965	----- Of Kelumpang	0%	0%	0%	0%	0%	0%	0%	0%
966	----- Of Kembang Semangkok	0%	0%	0%	0%	0%	0%	0%	0%
967	----- Of Ketapang	0%	0%	0%	0%	0%	0%	0%	0%
968	----- Of Kungkur	0%	0%	0%	0%	0%	0%	0%	0%
969	----- Of Laran	0%	0%	0%	0%	0%	0%	0%	0%
970	----- Of Limpaga (Surian)	0%	0%	0%	0%	0%	0%	0%	0%
971	----- Of Machang	0%	0%	0%	0%	0%	0%	0%	0%
972	----- Of Mahang	0%	0%	0%	0%	0%	0%	0%	0%
973	----- Of Medang	0%	0%	0%	0%	0%	0%	0%	0%
974	----- Of Melantai (Kawang)	0%	0%	0%	0%	0%	0%	0%	0%
975	----- Of Melunak	0%	0%	0%	0%	0%	0%	0%	0%
976	----- Of Mempisang (Karai)	0%	0%	0%	0%	0%	0%	0%	0%
977	----- Of Merbulan	0%	0%	0%	0%	0%	0%	0%	0%
981	----- Of Pelajau	0%	0%	0%	0%	0%	0%	0%	0%
982	----- Of Penarahan (Kumpang)	0%	0%	0%	0%	0%	0%	0%	0%
983	----- Of Perupok	0%	0%	0%	0%	0%	0%	0%	0%
984	----- Of Petai	0%	0%	0%	0%	0%	0%	0%	0%
986	----- Of Rubberwood	0%	0%	0%	0%	0%	0%	0%	0%
987	----- Of Sengkuang	0%	0%	0%	0%	0%	0%	0%	0%
988	----- Of Sentang	0%	0%	0%	0%	0%	0%	0%	0%
990	----- Of Sesendok (Terbulan)	0%	0%	0%	0%	0%	0%	0%	0%
991	----- Of Terap	0%	0%	0%	0%	0%	0%	0%	0%
992	----- Of Terentang	0%	0%	0%	0%	0%	0%	0%	0%
995	----- Other:	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
996	----- Of Damar Minyak (Bindang / Agathis)	0%	0%	0%	0%	0%	0%	0%	0%
997	----- Of Podo	0%	0%	0%	0%	0%	0%	0%	0%
998	----- Of Sempilor	0%	0%	0%	0%	0%	0%	0%	0%
999	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
44.08	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4408.	10	- Coniferous:								
	100	-- Face veneer sheets	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other:								
	910	--- Planed sheets	0%	0%	0%	0%	0%	0%	0%	0%
	920	--- Core veneer or sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%
	990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Of tropical wood specified in Subheading Note 2 to this Chapter:								
4408.	31	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:								
	100	--- Face veneer sheets	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	910	---- Planed sheets	0%	0%	0%	0%	0%	0%	0%	0%
	920	---- Core veneer or sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4408.	39	-- Other:								
	100	--- Face veneer sheets	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	910	---- Planed sheets	0%	0%	0%	0%	0%	0%	0%	0%
	920	---- Core veneer or sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4408.	90	- Other:								
	100	-- Face veneer sheets	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other:								
	910	--- Planed sheets	0%	0%	0%	0%	0%	0%	0%	0%
	920	--- Core veneer or sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%
	990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
44.09		Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed.								
4409.	10	- Coniferous:								
	100	-- Moulded	0%	0%	0%	0%	0%	0%	0%	0%
	200	-- Rounded	0%	0%	0%	0%	0%	0%	0%	0%
	300	-- Strips and friezes for parquet flooring, not assembled	0%	0%	0%	0%	0%	0%	0%	0%
	400	-- Sanded or finger-jointed	0%	0%	0%	0%	0%	0%	0%	0%
	900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Non-coniferous:								
4409.	21	-- Of bamboo:								
	100	--- Moulded	0%	0%	0%	0%	0%	0%	0%	0%
	200	--- Rounded	0%	0%	0%	0%	0%	0%	0%	0%
	300	--- Sanded or finger-jointed	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4409.	29	-- Other:								
		--- Teak:								
	110	---- Moulded	0%	0%	0%	0%	0%	0%	0%	0%
	120	---- Rounded	0%	0%	0%	0%	0%	0%	0%	0%
	130	---- Strips and friezes for parquet flooring, not assembled	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		140	--- Sanded or finger-jointed	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	--- Moulded	0%	0%	0%	0%	0%	0%	0%	0%
		920	--- Rounded	0%	0%	0%	0%	0%	0%	0%	0%
		930	--- Strips and friezes for parquet flooring, not assembled	0%	0%	0%	0%	0%	0%	0%	0%
		940	--- Sanded or finger-jointed	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%
4410.	12	000	-- Oriented strand board (OSB)	0%	0%	0%	0%	0%	0%	0%	0%
4410.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
4410.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%
4411.	13	000	-- Of a thickness exceeding 5 mm but not exceeding 9 mm	0%	0%	0%	0%	0%	0%	0%	0%
4411.	14	000	-- Of a thickness exceeding 9 mm	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4411.	92	000	-- Of a density exceeding 0.8 g/cm3	0%	0%	0%	0%	0%	0%	0%	0%
4411.	93	000	-- Of a density exceeding 0.5 g/cm3 but not exceeding 0.8 g/cm3	0%	0%	0%	0%	0%	0%	0%	0%
4411.	94	000	-- Of a density not exceeding 0.5 g/cm3	0%	0%	0%	0%	0%	0%	0%	0%
44.12			Plywood, veneered panels and similar laminated wood.								
4412.	10	000	- Of bamboo	0%	0%	0%	0%	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 2 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%
4412.	32	000	-- Other, with at least one outer ply of non-coniferous wood	0%	0%	0%	0%	0%	0%	0%	0%
4412.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4412.	94	000	-- Blockboard, laminboard and battenboard	0%	0%	0%	0%	0%	0%	0%	0%
4412.	99		-- Other:								
		100	--- With at least one ply of tropical wood specified in Subheading Note 2 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
			---- Veneered panels:								
		910	----- Plain	0%	0%	0%	0%	0%	0%	0%	0%
			----- Other:								
		921	----- Faced with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		929	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								
			----- Plain:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		931	----- Faced with teak	0%	0%	0%	0%	0%	0%	0%	0%
		939	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			----- Other:								
		991	----- Faced with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		999	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
4413.	00	000	Densified wood, in blocks, plates, strips or profile shapes.	0%	0%	0%	0%	0%	0%	0%	0%
4414.	00	000	Wooden frames for paintings, photographs, mirrors or similar objects.	0%	0%	0%	0%	0%	0%	0%	0%
4415.			Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.								
4415.	10	000	- Cases, boxes, crates, drums and similar packings; cable-drums	0%	0%	0%	0%	0%	0%	0%	0%
4415.	20	000	- Pallets, box pallets and other load boards; pallet collar	0%	0%	0%	0%	0%	0%	0%	0%
4416.	00	000	Casks, barrels, vats, tubs and other cooperers' products and parts thereof, of wood, including staves.	0%	0%	0%	0%	0%	0%	0%	0%
4417.	00	000	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.	0%	0%	0%	0%	0%	0%	0%	0%
4418.			Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.								
4418.	10	000	- Windows, French-windows and their frames	0%	0%	0%	0%	0%	0%	0%	0%
4418.	20	000	- Doors and their frames and thresholds	0%	0%	0%	0%	0%	0%	0%	0%
4418.	40	000	- Shuttering for concrete constructional work	0%	0%	0%	0%	0%	0%	0%	0%
4418.	50		- Shingles and shakes:								
		100	-- Shingles	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Shakes	0%	0%	0%	0%	0%	0%	0%	0%
4418.	60	000	- Posts and beams	0%	0%	0%	0%	0%	0%	0%	0%
			- Assembled flooring panels:								
4418.	71	000	-- For mosaic floors	0%	0%	0%	0%	0%	0%	0%	0%
4418.	72	000	-- Other, multilayer	0%	0%	0%	0%	0%	0%	0%	0%
4418.	79	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
4418.	90		- Other:								
			- - Cellular wood panels:								
		110	--- Plain	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		191	---- Faced with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		199	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4419.	00	000	Tableware and kitchenware, of wood.	0%	0%	0%	0%	0%	0%	0%	0%
4420.			Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94.								
4420.	10	000	- Statuettes and other ornaments, of wood	0%	0%	0%	0%	0%	0%	0%	0%
4420.	90		- Other:								
		100	- - Wood marquetry and inlaid wood	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Wooden articles of furniture, not falling in Chapter 94	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Tobacco, cigar, cigarette and snuff boxes, ash trays	0%	0%	0%	0%	0%	0%	0%	0%
			- - Cases, imported separately:								
		410	--- For cutlery	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		420	- - - For drawing, mathematical or scientific instruments	0%	0%	0%	0%	0%	0%	0%	0%
		490	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		500	- - Articles of a kind normally carried in the pocket, in the handbag or on the person	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
44.21			Other articles of wood.								
4421.	10	000	- Clothes hangers	0%	0%	0%	0%	0%	0%	0%	0%
4421.	90		- Other:								
		100	- - Spools, cops, bobbins, sewing thread reels and the like	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Candy-sticks, ice-cream sticks and ice-cream spoons	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Wood paving blocks	0%	0%	0%	0%	0%	0%	0%	0%
			- - Match splints, wooden pegs or pins for footwear:								
		410	- - - Match splints	0%	0%	0%	0%	0%	0%	0%	0%
		490	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		500	- - Joss stick	0%	0%	0%	0%	0%	0%	0%	0%
		600	- - Blind and blind fittings	0%	0%	0%	0%	0%	0%	0%	0%
		700	- - Toothpicks	0%	0%	0%	0%	0%	0%	0%	0%
		800	- - Fans and handscreens, frames and handles therefor, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Prayer beads	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
45			Cork and articles of cork								
45.01			Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.								
4501.	10	000	- Natural cork, raw or simply prepared	0%	0%	0%	0%	0%	0%	0%	0%
4501.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
4502.	00	000	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).	0%	0%	0%	0%	0%	0%	0%	0%
45.03			Articles of natural cork.								
4503.	10	000	- Corks and stoppers	0%	0%	0%	0%	0%	0%	0%	0%
4503.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
45.04			Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.								
4504.	10	000	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	0%	0%	0%	0%	0%	0%	0%	0%
4504.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
46			Manufactures of straw, of esparto and of other plaiting materials; basketware and wickerwork								
46.01			Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens).								
			- Mats, matting and screens of vegetable materials:								
4601.	21	000	- - Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%
4601.	22	000	- - Of rattan	0%	0%	0%	0%	0%	0%	0%	0%
4601.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4601.	92		- - Of bamboo:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	--- Fans and handscreens, frames and handles therefor, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Plaits and similar products of plaiting materials, whether or not assembled into strips	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4601.	93		-- Of rattan:								
		100	--- Fans and handscreens, frames and handles therefor, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Plaits and similar products of plaiting materials, whether or not assembled into strips	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4601.	94		-- Of other vegetable materials:								
		100	--- Fans and handscreens, frames and handles therefor, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Plaits and similar products of plaiting materials, whether or not assembled into strips	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4601.	99		-- Other:								
		100	--- Fans and handscreens, frames and handles therefor, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Plaits and similar products of plaiting materials, whether or not assembled into strips	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
46.02			Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.								
			- Of vegetable materials:								
4602.	11		-- Of bamboo:								
		100	--- Travelling bags and suitcases	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Straw envelopes for bottles	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4602.	12		-- Of rattan:								
		100	--- Travelling bags and suitcases	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Straw envelopes for bottles	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4602.	19		-- Other:								
		100	--- Travelling bags and suitcases	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Straw envelopes for bottles	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4602.	90		- Other:								
		100	-- Travelling bags and suitcases	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Straw envelopes for bottles	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
47			Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper								
4701.	00	000	Mechanical wood pulp.	0%	0%	0%	0%	0%	0%	0%	0%
4702.	00	000	Chemical wood pulp, dissolving grades.	0%	0%	0%	0%	0%	0%	0%	0%
47.03			Chemical wood pulp, soda or sulphate, other than dissolving grades.								
			- Unbleached:								
4703.	11	000	-- Coniferous	0%	0%	0%	0%	0%	0%	0%	0%
4703.	19	000	-- Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%
			- Semi-bleached or bleached:								
4703.	21	000	-- Coniferous	0%	0%	0%	0%	0%	0%	0%	0%
4703.	29	000	-- Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%
47.04			Chemical wood pulp, sulphite, other than dissolving grades.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Unbleached:								
4704.	11	000	- - Coniferous	0%	0%	0%	0%	0%	0%	0%	0%
4704.	19	000	- - Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%
			- Semi-bleached or bleached:								
4704.	21	000	- - Coniferous	0%	0%	0%	0%	0%	0%	0%	0%
4704.	29	000	- - Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%
4705.	00	000	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	0%	0%	0%	0%	0%	0%	0%	0%
47.06			Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.								
4706.	10	000	- Cotton linters pulp	0%	0%	0%	0%	0%	0%	0%	0%
4706.	20	000	- Pulps of fibres derived from recovered (waste and scrap) paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
4706.	30	000	- Other, of bamboo	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4706.	91	000	- - Mechanical	0%	0%	0%	0%	0%	0%	0%	0%
4706.	92	000	- - Chemical	0%	0%	0%	0%	0%	0%	0%	0%
4706.	93	000	- - Obtained by a combination of mechanical and chemical processes	0%	0%	0%	0%	0%	0%	0%	0%
47.07			Recovered (waste and scrap) paper or paperboard.								
4707.	10	000	- Unbleached kraft paper or paperboard or corrugated paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%
4707.	20	000	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	0%	0%	0%	0%	0%	0%	0%	0%
4707.	30	000	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	0%	0%	0%	0%	0%	0%	0%	0%
4707.	90	000	- Other, including unsorted waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
48			Paper and paperboard; articles of paper pulp, of paper or of paperboard								
4801.	00		Newsprint, in rolls or sheets.								
		100	- In rolls	10%	10%	5%	5%	5%	3%	3%	0%
		200	- In sheets	0%	0%	0%	0%	0%	0%	0%	0%
48.02			Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 48.01 or 48.03; hand-made paper and paperboard.								
4802.	10	000	- Hand-made paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
4802.	20		- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard:								
		100	- - In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4802.	40		- Wallpaper base:								
		100	- - In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other paper and paperboard, not containing fibres obtained by a mechanical or chemical 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/m2:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		--- Paper and paperboard, of a kind used for writing, printing and other graphic purposes:								
	110	---- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in unfolded the state	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Carbonising base paper:								
	210	---- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other paper and paperboard:								
	910	---- Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4802.	55	-- Weighing 40 g/m2 or more but not more than 150g/m2, in rolls:								
		--- Paper and paperboard, of a kind used for writing, printing and other graphic purposes:								
	110	---- Of not more than 150 mm in width	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Carbonising base paper:								
	210	---- Of a width not exceeding 150 mm	0%	0%	0%	0%	0%	0%	0%	0%
	290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other paper and paperboard:								
	910	---- Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4802.	56	-- Weighing 40 g/m2 or more but not more than 150 g/m2, in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:								
		--- Paper and paperboard, of a kind used for writing, printing and other graphic purposes:								
	110	---- In rectangular (including square) sheets of of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Carbonising base paper:								
	210	---- In rectangular (including square) sheets of of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other, paper and paperboard:								
	910	---- Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4802.	57	-- Other, weighing 40 g/m2 or more but not more than 150 g/m2:								
		--- Paper and paperboard, of a kind used for writing, printing and other graphic purposes:								
	120	---- With no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Carbonising base paper:								
	210	---- With no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other paper and paperboard:								
	910	---- Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4802.	58	-- Weighing more than 150 g/m2 :								
		--- Paper and paperboard, of a kind used for writing, printing and other graphic purposes:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	110	---- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Carbonising base paper:								
	210	---- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other paper and paperboard:								
	910	---- Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		---- Other:								
	921	----- Weighing more than 150 g/m2 but less than 225 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
	922	----- Weighing 225 g/m2 or more	0%	0%	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	---- Of not more than 15 cm in width	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Carbonising base paper:								
	210	---- Of not more than 15 cm in width	0%	0%	0%	0%	0%	0%	0%	0%
	290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other paper and paperboard:								
	910	---- Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		---- Other:								
	921	----- Weighing 150 g/m2 or less	0%	0%	0%	0%	0%	0%	0%	0%
	922	----- Weighing more than 150 g/m2 but less than 225 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
	923	----- Weighing 225 g/m2 or more	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	---- In rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Carbonising base paper:								
	210	---- In rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other paper and paperboard:								
	910	---- Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		---- Other:								
	921	----- Weighing 150 g/m2 or less	0%	0%	0%	0%	0%	0%	0%	0%
	922	----- Weighing more than 150 g/m2 but less than 225 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
	923	----- Weighing 225 g/m2 or more	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:								
	120	---- With no side exceeds 36 cm in unfolded state	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Carbonising base paper:								
		210	---- With no side exceeds 36 cm in unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
		290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other paper and paperboard:								
		910	---- Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								
		921	----- Weighing 150 g/m2 or less	0%	0%	0%	0%	0%	0%	0%	0%
		922	----- Weighing more than 150 g/m2 but less than 225 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
		923	----- Weighing 225 g/m2 or more	0%	0%	0%	0%	0%	0%	0%	0%
4803.	00		Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets.								
			- Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purpose:								
		110	-- Creped, crinkled, embossed or perforated	0%	0%	0%	0%	0%	0%	0%	0%
		190	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Of cellulose wadding or webs of cellulose fibres	0%	0%	0%	0%	0%	0%	0%	0%
48.04			Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.								
			- Kraftliner:								
4804.	11	000	-- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%
4804.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Sack kraft paper:								
4804.	21	000	-- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%
4804.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other kraft paper and paperboard weighing 150 g/m2 or less:								
4804.	31	000	-- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%
4804.	39		-- Other:								
		100	--- Foodboard	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other kraft and paperboard weighing more than 150 g/m2 but less than 225 g/m2:								
4804.	41	000	-- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%
4804.	42		-- Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process:								
		100	--- Foodboard	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4804.	49		-- Other:								
		100	--- Foodboard	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other kraft paper and paperboard weighing 225 g/m2 or more:								
4804.	51	000	-- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%
4804.	52		-- Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process:								
		100	--- Foodboard	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4804.	59		- - Other:								
		100	- - - Foodboard	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
48.05			Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.								
			- Fluting paper:								
4805.	11	000	- - Semi-chemical fluting paper	0%	0%	0%	0%	0%	0%	0%	0%
4805.	12		- - Straw fluting paper:								
		200	- - - Weighing more than 150 g/m2 but less than 225 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4805.	19		- - Other:								
		200	- - - Weighing more than 150 g/m2 but less than 225 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Testliner (recycled liner board):								
4805.	24	000	- - Weighing 150 g/m2 or less	0%	0%	0%	0%	0%	0%	0%	0%
4805.	25		- - Weighing more than 150 g/m2:								
		100	- - - Weighing less than 225 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4805.	30	000	- Sulphite wrapping paper	0%	0%	0%	0%	0%	0%	0%	0%
4805.	40	000	- Filter paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
4805.	50	000	- Felt paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4805.	91		- - Weighing 150 g/m2 or less:								
		200	- - - Joss paper	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4805.	92		- - Weighing more than 150 g/m2 but less than 225 g/m2 :								
		100	- - - Blotting paper	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Joss paper	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4805.	93		- - Weighing 225 g/m2 or more:								
		100	- - - Blotting paper	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Joss paper	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
48.06			Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.								
4806.	10	000	- Vegetable parchment	0%	0%	0%	0%	0%	0%	0%	0%
4806.	20	000	- Greaseproof papers	0%	0%	0%	0%	0%	0%	0%	0%
4806.	30	000	- Tracing papers	0%	0%	0%	0%	0%	0%	0%	0%
4806.	40	000	- Glassine and other glazed transparent or translucent papers	0%	0%	0%	0%	0%	0%	0%	0%
4807.	00	000	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets.	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
48.08			Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than that of heading 48.03.								
4808.	10	000	- Corrugated paper and paperboard, whether or not perforated	0%	0%	0%	0%	0%	0%	0%	0%
4808.	40		- Kraft paper, creped or crinkled, whether or not embossed or perforated:								
		100	-- Sack kraft paper	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
4808.	90		- Other:								
		200	-- Creped or crinkled paper, whether or not embossed or perforated	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
48.09			Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets.								
4809.	20	000	- Self-copy paper	0%	0%	0%	0%	0%	0%	0%	0%
4809.	90		- Other:								
		100	-- Carbon paper or similar copying papers	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
48.10			Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size.								
			- Paper and paperboard of a kind used for writing, printing or other graphic purposes, 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:								
4810.	13		-- In rolls:								
			--- Of a width not exceeding 150 mm:								
		110	---- Printed, of a kind used for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Writing or printing paper	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4810.	14		-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:								
			--- In rectangular (including square) sheets of which no side exceeds 360 mm in the unfolded state:								
		110	---- Printed, of a kind used for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Writing or printing paper	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4810.	19		-- Other:								
			--- In rectangular (including square) sheets of which no side exceeds 360 mm in the unfolded state:								
		110	---- Printed, of a kind used for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	910	- - - Writing or printing paper	0%	0%	0%	0%	0%	0%	0%	0%
	990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi- mechanical process:								
4810.	22	- - Light-weight coated paper:								
		- - - In rolls of not more than 150 mm in width or in rectangular (including square) sheets of which no side exceeds 360 mm in the unfolded state:								
	110	- - - - Printed, of a kind used for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%
	190	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		- - - Other:								
	910	- - - - Writing or printing paper	0%	0%	0%	0%	0%	0%	0%	0%
	990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4810.	29	- - Other:								
		- - - In rolls of not more than 150 mm in width or in rectangular (including square) sheets of which no side exceeds 360 mm in the unfolded state:								
	110	- - - - Printed, of a kind used for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%
	190	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		- - - Other:								
	910	- - - - Writing or printing paper	0%	0%	0%	0%	0%	0%	0%	0%
	990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes:								
4810.	31	- - Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m2 or less:								
	100	- - - In rolls of not more than 150 mm in width or in rectangular (including square) sheets of which no side exceeds 360 mm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4810.	32	- - Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m2:								
	100	- - - In rolls of not more than 150 mm in width or in rectangular (including square) sheets of which no side exceeds 360 mm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
4810.	39	- - Other:								
	100	- - - In rolls of not more than 150 mm in width or in rectangular (including square) sheets of which no side exceeds 360 mm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Other paper and paperboard:								
4810.	92	- - Multi-ply:								
		- - - In rolls of not more than 150 mm in width or in rectangular (including square) sheets of which no side exceeding 360 mm in the unfolded state:								
	110	- - - - Printed, of a kind used for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%
	190	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4810.	99	-- Other:								
		--- In rolls of not more than 150 mm in width or in rectangular (including square) sheets of which no side exceeds 360 mm in the unfolded state:								
	110	---- Printed, of a kind used for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%
	190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
48.11		Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 48.03, 48.09 or 48.10.								
4811.	10	- Tarred, bituminised or asphalted paper and paperboard:								
		- - Paper-based asphalt roofing:								
	110	--- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- - Other:								
	910	--- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeding 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	991	---- Floor coverings	0%	0%	0%	0%	0%	0%	0%	0%
	999	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Gummed or adhesive paper and paperboard:								
4811.	41	- - Self-adhesive:								
	100	--- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeding 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4811.	49	-- Other:								
	100	--- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives):								
4811.	51	-- Bleached, weighing more than 150 g/m2:								
	100	--- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	910	---- Floor coverings	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4811.	59	-- Other:								
	100	--- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeding 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	910	---- Floor coverings	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	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:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeding 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
4811.	90		- Other paper, paperboard, cellulose wadding and webs of cellulose fibres:								
		100	-- In rolls of not more than 15 cm in width or in rectangular (including square) sheets of which no side exceeding 36 cm in the unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Of cellulose wadding and webs of cellulose fibres in rolls of not more than 36 cm in width or in rectangular (including square) sheets of which no side exceeds 36 cm in unfolded state	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Floor coverings	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4812.	00	000	Filter blocks, slabs and plates, of paper pulp.	0%	0%	0%	0%	0%	0%	0%	0%
4813.			Cigarette paper, whether or not cut to size or in the form of booklets or tubes.								
4813.	10	000	- In the form of booklets or tubes	0%	0%	0%	0%	0%	0%	0%	0%
4813.	20	000	- In rolls of a width not exceeding 5 cm	0%	0%	0%	0%	0%	0%	0%	0%
4813.	90		- Other:								
		100	-- Cut to shape other than rectangular (including square)	0%	0%	0%	0%	0%	0%	0%	0%
			-- In rolls of a width exceeding 5 cm:								
		210	--- Coated	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
4814.			Wallpaper and similar wall coverings; window transparencies of paper.								
4814.	20		- Wallpaper and similar wall covering, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics:								
		100	-- With margins	0%	0%	0%	0%	0%	0%	0%	0%
			-- Without margins:								
		210	--- Of a width not exceeding 60 cm	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		291	---- Of plastics the thickness of which constitutes more than half the total thickness	0%	0%	0%	0%	0%	0%	0%	0%
		299	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4814.	90		- Other:								
		100	-- With margins	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Of a width not exceeding 60 cm	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		991	---- Embossed	0%	0%	0%	0%	0%	0%	0%	0%
		992	---- Coated, impregnated, covered, surface-coloured, surface- decorated or printed	0%	0%	0%	0%	0%	0%	0%	0%
		993	---- Photo murals	0%	0%	0%	0%	0%	0%	0%	0%
			---- Wallpaper and similar wall coverings:								
		994	---- Of plastics the thickness of which constitutes more than half the total thickness	0%	0%	0%	0%	0%	0%	0%	0%
		995	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		999	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
4816.			Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4816.	20		- Self copy paper:								
		100	- - In rolls of a width exceeding 15 cm but not exceeding 36 cm	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4816.	90		- Other:								
			- - Carbon or similar copying papers:								
		110	- - - Carbon paper	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Duplicator stencils	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - In rolls of a width exceeding 15 cm but not exceeding 36 cm	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
48.17			Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery.								
4817.	10	000	- Envelopes	0%	0%	0%	0%	0%	0%	0%	0%
4817.	20	000	- Letter cards, plain postcards and correspondence cards	0%	0%	0%	0%	0%	0%	0%	0%
4817.	30	000	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	0%	0%	0%	0%	0%	0%	0%	0%
48.18			Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres.								
4818.	10	000	- Toilet paper	0%	0%	0%	0%	0%	0%	0%	0%
4818.	20	000	- Handkerchiefs, cleansing or facial tissues and towels	0%	0%	0%	0%	0%	0%	0%	0%
4818.	30		- Tablecloths and serviettes:								
		100	- - Tablecloths	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Serviettes	0%	0%	0%	0%	0%	0%	0%	0%
4818.	50	000	- Articles of apparel and clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%
4818.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
48.19			Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like.								
4819.	10	000	- Cartons, boxes and cases, of corrugated paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%
4819.	20	000	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%
4819.	30	000	- Sack and bags, having a base of a width of 40 cm or more	0%	0%	0%	0%	0%	0%	0%	0%
4819.	40	000	- Other sacks and bags, including cones	0%	0%	0%	0%	0%	0%	0%	0%
4819.	50	000	- Other packing containers, including record sleeves	0%	0%	0%	0%	0%	0%	0%	0%
4819.	60	000	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	0%	0%	0%	0%	0%	0%	0%	0%
48.20			Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries, and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4820.	10	000	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	0%	0%	0%	0%	0%	0%	0%	0%
4820.	20	000	- Exercise books	0%	0%	0%	0%	0%	0%	0%	0%
4820.	30	000	- Binders (other than book covers), folders and file covers	0%	0%	0%	0%	0%	0%	0%	0%
4820.	40	000	- Manifold business forms and interleaved carbon sets	0%	0%	0%	0%	0%	0%	0%	0%
4820.	50	000	- Albums for samples or for collections	0%	0%	0%	0%	0%	0%	0%	0%
4820.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
48.21			Paper or paperboard labels of all kinds, whether or not printed.								
4821.	10	000	- Printed	0%	0%	0%	0%	0%	0%	0%	0%
4821.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
48.22			Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).								
4822.	10		- Of a kind used for winding textile yarn:								
		100	- - Cones	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4822.	90		- Other:								
		100	- - Cones	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
48.23			Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres.								
4823.	20		- Filter paper and paperboard:								
		100	- - In strips, rolls or sheets	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4823.	40	000	- Rolls, sheets and dials, printed for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%
			- Trays, dishes, plates, cups and the like, of paper or paperboard:								
4823.	61	000	- - Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%
4823.	69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
4823.	70	000	- Moulded or pressed articles of paper pulp	0%	0%	0%	0%	0%	0%	0%	0%
4823.	90		- Other:								
		100	- - Joss paper	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Silicon paper	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Punched jacquard cards	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - Fans and hand screens	0%	0%	0%	0%	0%	0%	0%	0%
		500	- - Cards for statistical machines	0%	0%	0%	0%	0%	0%	0%	0%
		600	- - Floor coverings on a base of paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Cut to shape other than rectangular or square	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
49			Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans								
49.01			Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.								
4901.	10	000	- In single sheets, whether or not folded	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4901.	91	000	- - Dictionaries and encyclopaedias, and serial installments thereof	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4901.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
49.02			Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.								
4902.	10	000	- Appearing at least four times a week	0%	0%	0%	0%	0%	0%	0%	0%
4902.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
4903.	00	000	Children's picture, drawing or colouring books.	0%	0%	0%	0%	0%	0%	0%	0%
4904.	00	000	Music, printed or in manuscript, whether or not bound or illustrated.	0%	0%	0%	0%	0%	0%	0%	0%
49.05			Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed.								
4905.	10	000	- Globes	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4905.	91	000	- - In book form	0%	0%	0%	0%	0%	0%	0%	0%
4905.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
4906.	00	000	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the foregoing.	0%	0%	0%	0%	0%	0%	0%	0%
4907.	00		Unused postage, revenue of similar stamps or current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.								
		100	- Unused postage, revenue or similar stamps	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Banknotes, being legal tender	0%	0%	0%	0%	0%	0%	0%	0%
		300	- Cheque forms	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
49.08			Transfers (decalcomanias).								
4908.	10	000	- Transfers (decalcomanias), vitrifiable	0%	0%	0%	0%	0%	0%	0%	0%
4908.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
4909.	00	000	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	0%	0%	0%	0%	0%	0%	0%	0%
4910.	00		Calendars of any kind, printed, including calendar blocks.								
			- "Perpetual" type:								
		110	-- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		120	-- Of paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%
		130	-- Of glass	0%	0%	0%	0%	0%	0%	0%	0%
		140	-- Of wood	0%	0%	0%	0%	0%	0%	0%	0%
		150	-- Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%
		160	-- Of nickel	0%	0%	0%	0%	0%	0%	0%	0%
		170	-- Of copper	0%	0%	0%	0%	0%	0%	0%	0%
		190	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
49.11			Other printed matter, including printed pictures and photographs.								
4911.	10	000	- Trade advertising material, commercial catalogues and the like	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
4911.	91		-- Pictures, designs and photographs:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200	--- Designs	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
4911.	99		-- Other:								
			--- Partially printed stationery (including invitation cards and the like):								
		110	---- Unused	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cinema, theatre, concert, railway and other tickets	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Official government publications, that is, official, parliamentary and administrative documents published in their country of origin	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Typescripts	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
50			Silk								
5001.	00	000	Silk-worm cocoons suitable for reeling.	0%	0%	0%	0%	0%	0%	0%	0%
5002.	00	000	Raw silk (not thrown).	0%	0%	0%	0%	0%	0%	0%	0%
5003.	00	000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).	0%	0%	0%	0%	0%	0%	0%	0%
5004.	00	000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%
5005.	00	000	Yarn spun from silk waste, not put up for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%
5006.	00	000	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	0%	0%	0%	0%	0%	0%	0%	0%
50.07			Woven fabrics of silk or of silk waste.								
5007.	10		- Fabrics of noil silk:								
		100	- - Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
5007.	20		- Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk:								
		100	- - Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
5007.	90		- Other fabrics:								
		100	- - Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
51			Wool, fine or coarse animal hair; horsehair yarn and woven fabric								
51.01			Wool, not carded or combed.								
			- Greasy, including fleece-washed wool:								
5101.	11	000	- - Shorn wool	0%	0%	0%	0%	0%	0%	0%	0%
5101.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Degreased, not carbonised:								
5101.	21	000	- - Shorn wool	0%	0%	0%	0%	0%	0%	0%	0%
5101.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
5101.	30	000	- Carbonised	0%	0%	0%	0%	0%	0%	0%	0%
51.02			Fine or coarse animal hair, not carded or combed.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Fine animal hair:								
5102.	11	000	- - Of Kashmir (cashmere) goats	0%	0%	0%	0%	0%	0%	0%	0%
5102.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
5102.	20	000	- Coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%
51.03			Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.								
5103.	10	000	- Noils of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5103.	20	000	- Other waste of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5103.	30	000	- Waste of coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5104.	00	000	Garnetted stock of wool or of fine or coarse animal hair.	0%	0%	0%	0%	0%	0%	0%	0%
51.05			Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).								
5105.	10	000	- Carded wool	0%	0%	0%	0%	0%	0%	0%	0%
			- Wool tops and other combed wool:								
5105.	21	000	- - Combed wool in fragments	0%	0%	0%	0%	0%	0%	0%	0%
5105.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Fine animal hair, carded or combed:								
5105.	31	000	- - Of Kashmir (cashmere) goats	0%	0%	0%	0%	0%	0%	0%	0%
5105.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
5105.	40	000	- Coarse animal hair, carded or combed	0%	0%	0%	0%	0%	0%	0%	0%
51.06			Yarn of carded wool, not put up for retail sale.								
5106.	10	000	- Containing 85% or more by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%
5106.	20	000	- Containing less than 85% by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%
51.07			Yarn of combed wool, not put up for retail sale.								
5107.	10	000	- Containing 85% or more by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%
5107.	20	000	- Containing less than 85% by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%
51.08			Yarn of fine animal hair (carded or combed), not put up for retail sale.								
5108.	10	000	- Carded	0%	0%	0%	0%	0%	0%	0%	0%
5108.	20	000	- Combed	0%	0%	0%	0%	0%	0%	0%	0%
51.09			Yarn of wool or of fine animal hair, put up for retail sale.								
5109.	10	000	- Containing 85% or more by weight of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5109.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
5110.	00	000	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%
51.11			Woven fabrics of carded wool or of carded fine animal hair.								
			- Containing 85% or more by weight of wool or fine animal hair:								
5111.	11		- - Of a weight not exceeding 300 g/m2:								
		100	- - - Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
5111.	19		- - Other:								
		100	- - - Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5111.	20	000	- Other, mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%
5111.	30	000	- Other, mixed mainly or solely with man-made staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5111.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
51.12			Woven fabrics of combed wool or of combed fine animal hair.								
			- Containing 85% or more by weight of wool or fine animal hair:								
5112.	11		-- Of a weight not exceeding 200 g/m2:								
		100	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5112.	19		-- Other:								
		100	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5112.	20	000	- Other, mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%
5112.	30	000	- Other, mixed mainly or solely with man-made staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5112.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
5113.	00	000	Woven fabrics of coarse animal hair or of horsehair.	0%	0%	0%	0%	0%	0%	0%	0%
52			Cotton								
5201.	00	000	Cotton, not carded or combed.	0%	0%	0%	0%	0%	0%	0%	0%
52.02			Cotton waste (including yarn waste and garnetted stock).								
5202.	10	000	- Yarn waste (including thread waste)	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
5202.	91	000	-- Garnetted stock	0%	0%	0%	0%	0%	0%	0%	0%
5202.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5203.	00	000	Cotton, carded or combed.	0%	0%	0%	0%	0%	0%	0%	0%
52.04			Cotton sewing thread, whether or not put up for retail sale.								
			- Not put up for retail sale:								
5204.	11		-- Containing 85% or more by weight of cotton:								
		100	--- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5204.	19		-- Other:								
		100	--- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5204.	20	000	- Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
52.05			Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not put up for retail sale.								
			- Single yarn, of uncombed fibres:								
5205.	11	000	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	12	000	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	13	000	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	14	000	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5205.	15	000	-- Measuring less than 125 decitex (exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
			- Single yarn, of combed fibres:								
5205.	21	000	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	22	000	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	23	000	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	24	000	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	26	000	-- Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	27	000	-- Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	28	000	-- Measuring less than 83.33 decitex (exceeding 120 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
			- Multiple (folded) or cabled yarn, of uncombed fibres:								
5205.	31	000	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	32	000	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	33	000	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	34	000	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	35	000	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
			- Multiple (folded) or cabled yarn, of combed fibres:								
5205.	41	000	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	42	000	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	43	000	-- Measuring per single yarn less than 232.56 decitex but less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	44	000	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	46	000	-- Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	47	000	-- Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5205.	48	000	-- Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
52.06			Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale.								
			- Single yarn, of uncombed fibres:								
5206.	11	000	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	12	000	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5206.	13	000	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	14	000	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	15	000	-- Measuring less than 125 decitex (exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
			- Single yarn, of combed fibres:								
5206.	21	000	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	22	000	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	23	000	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	24	000	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	25	000	-- Measuring less than 125 decitex (exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%
			- Multiple (folded) or cabled yarn, of uncombed fibres:								
5206.	31	000	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	32	000	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	33	000	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	34	000	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	35	000	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
			- Multiple (folded) or cabled yarn, of combed fibres:								
5206.	41	000	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	42	000	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	43	000	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	44	000	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
5206.	45	000	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%
52.07			Cotton yarn (other than sewing thread) put up for retail sale.								
5207.	10	000	- Containing 85% or more by weight of cotton	0%	0%	0%	0%	0%	0%	0%	0%
5207.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
52.08			Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m2.								
			- Unbleached:								
5208.	11	000	-- Plain weave, weighing not more than 100 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5208.	12	000	-- Plain weave, weighing more than 100 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5208.	13	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5208.	19	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Bleached:								
5208.	21	000	-- Plain weave, weighing not more than 100 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5208.	22	000	-- Plain weave, weighing more than 100 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5208.	23	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5208.	29	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Dyed:								
5208.	31	000	-- Plain weave, weighing not more than 100 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5208.	32	000	-- Plain weave, weighing more than 100 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5208.	33	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5208.	39	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Of yarns of different colours:								
5208.	41	000	-- Plain weave, weighing not more than 100 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5208.	42	000	-- Plain weave, weighing more than 100 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5208.	43	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5208.	49	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:								
5208.	51		-- Plain weave, weighing not more than 100 g/m2:								
		100	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5208.	52		-- Plain weave, weighing more than 100 g/m2:								
		100	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5208.	59		-- Other fabrics:								
		100	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
52.09			Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m2.								
			- Unbleached:								
5209.	11		-- Plain weave:								
		100	--- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5209.	12	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5209.	19	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Bleached:								
5209.	21	000	-- Plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5209.	22	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5209.	29	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Dyed:								
5209.	31	000	-- Plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5209.	32	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5209.	39	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Of yarns of different colours:								
5209.	41	000	-- Plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5209.	42	000	-- Denim	0%	0%	0%	0%	0%	0%	0%	0%
5209.	43	000	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5209.	49	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:								
5209.	51		-- Plain weave:								
		100	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5209.	52		-- 3-thread or 4-thread twill, including cross twill:								
		100	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5209.	59		-- Other fabrics:								
		100	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
52.10			Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2.								
			- Unbleached:								
5210.	11	000	-- Plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5210.	19	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Bleached:								
5210.	21	000	-- Plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5210.	29	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Dyed:								
5210.	31	000	-- Plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5210.	32	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5210.	39	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Of yarns of different colours:								
5210.	41	000	-- Plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5210.	49	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:								
5210.	51		-- Plain weave:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		930	---- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5210.	59		-- Other fabrics:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			--- Other:								
		920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		930	---- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
52.11			Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m2.								
			- Unbleached:								
5211.	11		-- Plain weave:								
		100	--- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5211.	12	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5211.	19	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
5211.	20	000	- Bleached	0%	0%	0%	0%	0%	0%	0%	0%
			- Dyed:								
5211.	31	000	-- Plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5211.	32	000	-- 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5211.	39	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Of yarns of different colours:								
5211.	41	000	-- Plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5211.	42	000	-- Denim	0%	0%	0%	0%	0%	0%	0%	0%
5211.	43	000	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%
5211.	49	000	-- Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:								
5211.	51		-- Plain weave:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		930	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		940	---- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5211.	52		-- 3-thread or 4-thread twill, including cross twill:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		930	---- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5211.	59		-- Other fabrics:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		930	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		940	---- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
52.12			Other woven fabrics of cotton.								
			- Weighing not more than 200 g/m2:								
5212.	11	000	-- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%
5212.	12	000	-- Bleached	0%	0%	0%	0%	0%	0%	0%	0%
5212.	13	000	-- Dyed	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5212.	14	000	-- Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
5212.	15		-- Printed:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		930	---- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Weighing more than 200 g/m2:								
5212.	21		-- Unbleached:								
		100	--- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5212.	22	000	-- Bleached	0%	0%	0%	0%	0%	0%	0%	0%
5212.	23	000	-- Dyed	0%	0%	0%	0%	0%	0%	0%	0%
5212.	24	000	-- Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
5212.	25		-- Printed:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		930	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		940	---- Elastic fabrics and trimmings combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
53			Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn								
53.01			Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).								
5301.	10	000	- Flax, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%
			- Flax, broken, scutched, hackled or otherwise processed but not spun:								
5301.	21	000	-- Broken or scutched	0%	0%	0%	0%	0%	0%	0%	0%
5301.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5301.	30	000	- Flax tow and waste	0%	0%	0%	0%	0%	0%	0%	0%
53.02			True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).								
5302.	10	000	- True hemp, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%
5302.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
53.03			Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).								
5303.	10	000	- Jute and other textile bast fibres, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%
5303.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
5305.	00	000	Coconut, abaca (Manila hemp or Musa textilis Nee), 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).	0%	0%	0%	0%	0%	0%	0%	0%
53.06			Flax yarn.								
5306.	10		- Single:								
		100	-- Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5306.	20		- Multiple (folded) or cabled:								
		100	-- Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
53.07			Yarn of jute or of other textile bast fibres of heading 53.03.								
5307.	10	000	- Single	0%	0%	0%	0%	0%	0%	0%	0%
5307.	20	000	- Multiple (folded) or cabled	0%	0%	0%	0%	0%	0%	0%	0%
53.08			Yarn of other vegetables textile fibres; paper yarn.								
5308.	10	000	- Coir yarn	0%	0%	0%	0%	0%	0%	0%	0%
5308.	20		- True hemp yarn:								
		100	-- Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5308.	90		- Other:								
			- - Ramie yarn:								
		110	- - - Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
53.09			Woven fabrics of flax.								
			- Containing 85% or more by weight of flax:								
5309.	11		-- Unbleached or bleached:								
		100	- - - Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
5309.	19		-- Other:								
		100	- - - Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing less than 85% by weight of flax:								
5309.	21		-- Unbleached or bleached:								
		100	- - - Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
5309.	29		-- Other:								
		100	- - - Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
53.10			Woven fabrics of jute or of other textile bast fibres of heading 53.03.								
5310.	10	000	- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%
5310.	90		- Other								
		100	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
5311.	00		Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.								
		100	- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	- Other:								
	910 - - Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
	990 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
54	Man-made filaments; strip and the like of man-made textile materials								
54.01	Sewing thread of man-made filaments, whether or not put up for retail sale.								
5401.	10 - Of synthetic filaments:								
	100 - - Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
5401.	20 - Of artificial filaments:								
	100 - - Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
54.02	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.								
	- High tenacity yarn of nylon or other polyamides:								
5402.	11 000 - - Of aramids	0%	0%	0%	0%	0%	0%	0%	0%
5402.	19 000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
5402.	20 000 - High tenacity yarn of polyesters	0%	0%	0%	0%	0%	0%	0%	0%
	- Textured yarn:								
5402.	31 000 - - Of nylon or other polyamides, measuring per single yarn not more than 50 tex	0%	0%	0%	0%	0%	0%	0%	0%
5402.	32 000 - - Of nylon or other polyamides, measuring per single yarn more than 50 tex	0%	0%	0%	0%	0%	0%	0%	0%
5402.	33 000 - - Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%
5402.	34 000 - - Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%
5402.	39 000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:								
5402.	44 - - Elastomeric:								
	100 - - - Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
5402.	45 000 - - Other, of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%
5402.	46 000 - - Other, of polyesters, partially oriented	0%	0%	0%	0%	0%	0%	0%	0%
5402.	47 000 - - Other, of polyesters	0%	0%	0%	0%	0%	0%	0%	0%
5402.	48 000 - - Other, of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%
5402.	49 000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn, single, with a twist exceeding 50 turns per metre:								
5402.	51 000 - - Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%
5402.	52 000 - - Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%
5402.	59 - - Other:								
	100 - - - Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn, multiple (folded) or cabled:								
5402.	61 000 - - Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%
5402.	62 000 - - Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%
5402.	69 - - Other:								
	100 - - - Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
54.03	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5403.	10	000	- High tenacity yarn of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, single:								
5403.	31	000	-- Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	0%	0%	0%	0%	0%	0%	0%	0%
5403.	32	000	- - Of viscose rayon, with a twist exceeding 120 turns per metre	0%	0%	0%	0%	0%	0%	0%	0%
5403.	33	000	-- Of cellulose acetate	0%	0%	0%	0%	0%	0%	0%	0%
5403.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, multiple (folded) or cabled:								
5403.	41	000	-- Of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%
5403.	42	000	- - Of cellulose acetate	0%	0%	0%	0%	0%	0%	0%	0%
5403.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
54.04			Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm.								
			- Monofilament:								
5404.	11	000	-- Elastomeric	0%	0%	0%	0%	0%	0%	0%	0%
5404.	12	000	- - Other, of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%
5404.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5404.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
5405.	00	000	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.	0%	0%	0%	0%	0%	0%	0%	0%
5406.	00	000	Man-made filament yarn (other than sewing thread), put up for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%
54.07			Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.								
5407.	10		- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters:								
		100	-- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	20		- Woven fabrics obtained from strip or the like:								
		100	-- Tyre cord fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	30	000	- Fabrics specified in Note 9 to Section XI	0%	0%	0%	0%	0%	0%	0%	0%
			- Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides:								
5407.	41		-- Unbleached or bleached:								
		100	--- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	42		-- Dyed:								
		100	--- Elastic fabrics and trimming consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5407.	43	-- Of yarns of different colours:								
	100	--- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	44	-- Printed:								
	200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
	930	---- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics, containing 85% or more by weight of textured polyester filaments:								
5407.	51 000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5407.	52 000	-- Dyed	0%	0%	0%	0%	0%	0%	0%	0%
5407.	53 000	-- Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
5407.	54	-- Printed:								
	200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
	930	---- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics, containing 85% or more by weight of polyester filaments:								
5407.	61	-- Containing 85% or more by weight of non-textured polyester filaments:								
	300	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
	930	---- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	69 000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics, containing 85% or more by weight of synthetic filaments:								
5407.	71 000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5407.	72 000	-- Dyed	0%	0%	0%	0%	0%	0%	0%	0%
5407.	73 000	-- Of yarn of different colours	0%	0%	0%	0%	0%	0%	0%	0%
5407.	74	-- Printed:								
	200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
	930	---- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
	990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton:								
5407.	81	-- Unbleached or bleached:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	--- Elastic fabrics and trimmings consisting of synthetic materials mixed mainly or solely with cotton combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	82		-- Dyed:								
		100	--- Elastic fabrics and trimmings consisting of synthetic materials mixed mainly or solely with cotton combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	83		-- Of yarns of different colours:								
		100	--- Elastic fabrics and trimmings consisting of synthetic materials mixed mainly or solely with cotton combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	84		-- Printed:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		930	---- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other woven fabrics:								
5407.	91		-- Unbleached or bleached:								
		100	--- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	92		-- Dyed:								
		100	--- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	93		-- Of yarns of different colours:								
		100	--- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5407.	94		-- Printed:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		920	---- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		930	---- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
54.08			Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 54.05.								
5408.	10		- Woven fabrics obtained from high tenacity yarn of viscose rayon:								
		100	-- Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other woven fabrics, containing 85% or more by weight of artificial filament or strip or the like:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5408.	21		-- Unbleached or bleached:								
		100	--- Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5408.	22		-- Dyed:								
		100	--- Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5408.	23		-- Of yarns of different colours:								
		100	--- Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5408.	24		-- Printed:								
		200	--- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		920	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		930	--- Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other woven fabrics:								
5408.	31		-- Unbleached or bleached:								
		100	--- Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5408.	32		-- Dyed:								
		100	--- Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5408.	33		-- Of yarns of different colours:								
		100	--- Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5408.	34	000	-- Printed	0%	0%	0%	0%	0%	0%	0%	0%
55			Man-made staple fibres								
55.01			Synthetic filament tow.								
5501.	10	000	- Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%
5501.	20	000	- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%
5501.	30	000	- Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%
5501.	40	000	- Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%
5501.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
5502.	00	000	Artificial filament tow.	0%	0%	0%	0%	0%	0%	0%	0%
55.03			Synthetic staple fibres, not carded, combed or otherwise processed for spinning.								
			- Of nylon or other polyamides:								
5503.	11	000	-- Of aramids	0%	0%	0%	0%	0%	0%	0%	0%
5503.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5503.	20	000	- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5503.	30	000	- Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%
5503.	40	000	- Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%
5503.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
55.04			Artificial staple fibres, not carded, combed or otherwise processed for spinning.								
5504.	10	000	- Of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%
5504.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
55.05			Waste (including noils, yarn waste and garnetted stock) of man-made fibres.								
5505.	10	000	- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
5505.	20	000	- Of artificial fibres	0%	0%	0%	0%	0%	0%	0%	0%
55.06			Synthetic staple fibres, carded, combed or otherwise processed for spinning.								
5506.	10	000	- Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%
5506.	20	000	- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%
5506.	30	000	- Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%
5506.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
5507.	00	000	Artificial staple fibres, carded, combed or otherwise processed for spinning.	0%	0%	0%	0%	0%	0%	0%	0%
55.08			Sewing thread of man-made staple fibres, whether or not put up for retail sale.								
5508.	10		- Of synthetic staple fibres:								
		100	- - Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
5508.	20		- Of artificial staple fibres:								
		100	- - Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
55.09			Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale.								
			- Containing 85% or more by weight of staple fibres of nylon or other polyamides:								
5509.	11	000	- - Single yarn	0%	0%	0%	0%	0%	0%	0%	0%
5509.	12	000	- - Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing 85% or more by weight of polyester staple fibres:								
5509.	21	000	- - Single yarn	0%	0%	0%	0%	0%	0%	0%	0%
5509.	22	000	- - Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing 85% or more by weight of acrylic or modacrylic staple fibres:								
5509.	31	000	- - Single yarn	0%	0%	0%	0%	0%	0%	0%	0%
5509.	32	000	- - Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, containing 85% or more by weight of synthetic staple fibres:								
5509.	41	000	- - Single yarn	0%	0%	0%	0%	0%	0%	0%	0%
5509.	42	000	- - Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, of polyester staple fibres:								
5509.	51	000	- - Mixed mainly or solely with artificial staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5509.	52	000	- - Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5509.	53	000	- - Mixed mainly or solely with cotton	0%	0%	0%	0%	0%	0%	0%	0%
5509.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, of acrylic or modacrylic staple fibres:								
5509.	61	000	- - Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5509.	62	000	- - Mixed mainly or solely with cotton	0%	0%	0%	0%	0%	0%	0%	0%
5509.	69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn:								
5509.	91	000	- - Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5509.	92	000	-- Mixed mainly or solely with cotton	0%	0%	0%	0%	0%	0%	0%	0%
5509.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
55.10			Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale.								
			- Containing 85% or more by weight of artificial staple fibres:								
5510.	11	000	-- Single yarn	0%	0%	0%	0%	0%	0%	0%	0%
5510.	12	000	-- Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%
5510.	20	000	- Other yarn, mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5510.	30	000	- Other yarn, mixed mainly or solely with cotton	0%	0%	0%	0%	0%	0%	0%	0%
5510.	90	000	- Other yarn	0%	0%	0%	0%	0%	0%	0%	0%
55.11			Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.								
5511.	10		- Of synthetic staple fibres, containing 85% or more by weight of such fibres:								
		100	-- Knitting yarn, crochet thread and embroidery thread	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5511.	20		- Of synthetic staple fibres, containing less than 85% by weight of such fibres:								
		100	-- Knitting yarn, crochet thread and embroidery thread	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5511.	30	000	- Of artificial staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
55.12			Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres.								
			- Containing 85% or more by weight of polyester staple fibres:								
5512.	11	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5512.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing 85% or more by weight of acrylic or modacrylic staple fibres:								
5512.	21	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5512.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
5512.	91	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5512.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
55.13			Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m2.								
			- Unbleached or bleached:								
5513.	11	000	-- Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5513.	12	000	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5513.	13	000	-- Other woven fabrics of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5513.	19	000	-- Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Dyed:								
5513.	21	000	-- Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5513.	23	000	-- Other woven fabrics of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5513.	29	000	-- Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Of yarns of different colours:								
5513.	31	000	-- Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5513.	39	000	-- Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:								
5513.	41	000	-- Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5513.	49	000	-- Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
55.14			Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m2.								
			- Unbleached or bleached:								
5514.	11	000	-- Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5514.	12	000	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5514.	19	000	-- Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Dyed:								
5514.	21	000	-- Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5514.	22	000	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5514.	23	000	-- Other woven fabrics of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5514.	29	000	-- Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%
5514.	30	000	- Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:								
5514.	41	000	-- Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%
5514.	42	000	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5514.	43	000	-- Other woven fabrics of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5514.	49	000	-- Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%
55.15			Other woven fabrics of synthetic staple fibres.								
			- Of polyester staple fibres:								
5515.	11	000	-- Mixed mainly or solely with viscose rayon staple fibres	0%	0%	0%	0%	0%	0%	0%	0%
5515.	12	000	-- Mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%
5515.	13	000	-- Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5515.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of acrylic or modacrylic staple fibres:								
5515.	21	000	-- Mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%
5515.	22	000	-- Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5515.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other woven fabrics:								
5515.	91	000	-- Mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%
5515.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
55.16			Woven fabrics of artificial staple fibres.								
			- Containing 85% or more by weight of artificial staple fibres:								
5516.	11	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5516.	12	000	-- Dyed	0%	0%	0%	0%	0%	0%	0%	0%
5516.	13	000	-- Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
5516.	14	000	-- Printed	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments:								
5516.	21	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5516.	22	000	-- Dyed	0%	0%	0%	0%	0%	0%	0%	0%
5516.	23	000	-- Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
5516.	24	000	-- Printed	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:								
5516.	31	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5516.	32	000	-- Dyed	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5516.	33	000	-- Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
5516.	34	000	-- Printed	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton:								
5516.	41	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5516.	42	000	-- Dyed	0%	0%	0%	0%	0%	0%	0%	0%
5516.	43	000	-- Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
5516.	44	000	-- Printed	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
5516.	91	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
5516.	92	000	-- Dyed	0%	0%	0%	0%	0%	0%	0%	0%
5516.	93	000	-- Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
5516.	94	000	-- Printed	0%	0%	0%	0%	0%	0%	0%	0%
56			Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof								
56.01			Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.								
			- Wadding; other articles of wadding:								
5601.	21	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
5601.	22	000	-- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
5601.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5601.	30	000	- Textile flock and dust and mill neps	0%	0%	0%	0%	0%	0%	0%	0%
56.02			Felt, whether or not impregnated, coated, covered or laminated.								
5602.	10	000	- Needleloom felt and stitch-bonded fibre fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Other felt, not impregnated, coated, covered or laminated:								
5602.	21	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5602.	29	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
5602.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
56.03			Nonwovens, whether or not impregnated, coated, covered or laminated.								
			- Of man-made filaments:								
5603.	11	000	-- Weighing not more than 25 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5603.	12	000	-- Weighing more than 25 g/m2 but not more than 70 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5603.	13	000	-- Weighing more than 70 g/m2 but not more than 150 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5603.	14	000	-- Weighing more than 150 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
5603.	91	000	-- Weighing not more than 25 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5603.	92	000	-- Weighing more than 25 g/m2 but not more than 70 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5603.	93	000	-- Weighing more than 70 g/m2 but not more than 150 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
5603.	94	000	-- Weighing more than 150 g/m2	0%	0%	0%	0%	0%	0%	0%	0%
56.04			Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.								
5604.	10	000	- Rubber thread and cord, textile covered	0%	0%	0%	0%	0%	0%	0%	0%
5604.	90		- Other:								
			- - Imitation catgut:								
		110	- - - Of silk yarn	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		120	-- - Of man-made fibre materials	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Rubber impregnated textile thread yarn	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5605.	00	000	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	0%	0%	0%	0%	0%	0%	0%	0%
5606.	00	000	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.	0%	0%	0%	0%	0%	0%	0%	0%
56.07			Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.								
			- Of sisal or other textile fibres of the genus Agave:								
5607.	21	000	-- Binder or baler twine	0%	0%	0%	0%	0%	0%	0%	0%
5607.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of polyethylene or polypropylene:								
5607.	41	000	-- Binder or baler twine	0%	0%	0%	0%	0%	0%	0%	0%
5607.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5607.	50	000	- Of other synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
5607.	90		- Other:								
		100	-- Of artificial fibres	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Of abaca (Manila hemp or Musa textilis Nee) or other hard (leaf) fibres	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Of jute or other textile bast fibres of heading 53.03	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
56.08			Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.								
			- Of man-made textile materials:								
5608.	11		-- Made up fishing nets:								
		100	--- Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5608.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5608.	90		- Other:								
			-- Made up fishing nets:								
		110	--- Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5609.	00		Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.								
		100	- Load sling	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
57			Carpets and other textile floor coverings								
57.01			Carpets and other textile floor coverings, knotted, whether or not made up.								
5701.	10		- Of wool or fine animal hair:								
		100	-- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5701.	90		- Of other textile materials:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
57.02			Carpets and other textile floor coverings, woven, not tufted or flopped, whether or not made up, including "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs.								
5702.	10	000	- "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	0%	0%	0%	0%	0%	0%	0%	0%
5702.	20	000	- Floor coverings of coconut fibres (coir)	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, of pile construction, not made up:								
5702.	31	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
5702.	32	000	-- Of man-made textile materials	0%	0%	0%	0%	0%	0%	0%	0%
5702.	39		-- Of other textile materials:								
		100	--- Of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, of pile construction, made up:								
5702.	41		-- Of wool or fine animal hair:								
		100	--- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5702.	42		-- Of man-made textile materials:								
		100	--- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5702.	49		-- Of other textile materials:								
		100	--- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
5702.	50		- Other, not of pile construction, not made up:								
		100	-- Of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, not of pile construction, made up:								
5702.	91		-- Of wool or fine animal hair:								
		100	--- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5702.	92		-- Of man-made textile materials:								
		100	--- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5702.	99		-- Of other textile materials:								
		100	--- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
57.03			Carpets and other textile floor coverings, tufted, whether or not made up.								
5703.	10		- Of wool or fine animal hair:								
		100	-- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5703.	20		- Of nylon or other polyamides:								
		100	-- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5703.	30		- Of other man-made textile materials:								
		100	-- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
5703.	90		- Of other textile materials:								
		100	-- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
57.04			Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.								
5704.	10	000	- Tiles, having a maximum surface area of 0.3 m2	0%	0%	0%	0%	0%	0%	0%	0%
5704.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
5705.	00		Other carpets and other textile floor coverings, whether or not made up.								
		100	- Prayer rugs	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
		910	-- Of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%
		990	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
58			Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery								
58.01			Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.								
5801.	10		- Of wool or fine animal hair:								
		100	-- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of cotton:								
5801.	21		-- Uncut weft pile fabrics:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5801.	22		-- Cut corduroy:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5801.	23		-- Other weft pile fabrics:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5801.	26		-- Chenille fabrics:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5801.	27		-- Warp pile fabrics:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of man-made fibres:								
5801.	31		-- Uncut weft pile fabrics:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5801.	32		-- Cut corduroy:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- - Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5801.	33		-- Other weft pile fabrics:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5801.	36		-- Chenille fabrics:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5801.	37		- - Warp pile fabrics:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5801.	90		- Of other textile materials:								
		100	-- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
58.02			Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.								
			- Terry towelling and similar woven terry fabrics, of cotton:								
5802.	11		- - Unbleached:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5802.	19		- - Other:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5802.	20		- Terry towelling and similar woven terry fabrics, of other textile materials:								
		100	-- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5802.	30		- Tufted textile fabrics:								
		100	-- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
			--- Woven:								
		210	---- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
		230	---- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
		290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5803.	00		Gauze, other than narrow fabrics of heading 58.06.								
		100	- Cotton	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
			- Of other textile materials:								
		920	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
		990	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
58.04			Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of heading 60.02 to 60.06.								
5804.	10		- Tulles and other net fabrics:								
		100	-- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Mechanically made lace:								
5804.	21		-- Of man-made fibres:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5804.	29		-- Of other textile materials:								
		100	--- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5804.	30	000	- Hand-made lace	0%	0%	0%	0%	0%	0%	0%	0%
5805.	00	000	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.	0%	0%	0%	0%	0%	0%	0%	0%
58.06			Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolduc).								
5806.	10	000	- Woven pile fabrics (including terry toweling and similar terry fabrics) and chenille fabrics	0%	0%	0%	0%	0%	0%	0%	0%
5806.	20		- Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread:								
		100	-- Sports tapes of a kind used to wrap sports equipment grips	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other woven fabrics:								
5806.	31		-- Of cotton:								
		100	--- Curtain tapes	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5806.	32		-- Of man-made fibres:								
		100	--- Curtain tapes	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5806.	39		-- Of other textile materials:								
		100	--- Curtain tapes	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
5806.	40	000	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolduc)	0%	0%	0%	0%	0%	0%	0%	0%
58.07			Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.								
5807.	10	000	- Woven	0%	0%	0%	0%	0%	0%	0%	0%
5807.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
58.08			Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.								
5808.	10	000	- Braids in the piece	0%	0%	0%	0%	0%	0%	0%	0%
5808.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
5809.	00	000	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	0%	0%	0%	0%	0%	0%	0%	0%
58.10			Embroidery in the piece, in strips or in motifs.								
5810.	10	000	- Embroidery without visible ground	0%	0%	0%	0%	0%	0%	0%	0%
			- Other embroidery:								
5810.	91	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
5810.	92	000	-- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
5810.	99	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5811.	00		Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10.								
		100	- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Sponge padding	0%	0%	0%	0%	0%	0%	0%	0%
		300	- Of wool or fine or coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
		910	- - Woven	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
59			Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use								
59.01			Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations.								
5901.	10	000	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	0%	0%	0%	0%	0%	0%	0%	0%
5901.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
59.02			Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.								
5902.	10	000	- Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%
5902.	20	000	- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%
5902.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
59.03			Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.								
5903.	10	000	- With poly(vinyl chloride)	0%	0%	0%	0%	0%	0%	0%	0%
5903.	20	000	- With polyurethane	0%	0%	0%	0%	0%	0%	0%	0%
5903.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
59.04			Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape.								
5904.	10	000	- Linoleum	0%	0%	0%	0%	0%	0%	0%	0%
5904.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
59.05.	00		Textile wall coverings.								
		100	- Impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Of wool or fine or coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
		910	- - Woven	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
59.06			Rubberised textile fabrics, other than those of heading 59.02.								
5906.	10	000	- Adhesive tape of a width not exceeding 20 cm	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
5906.	91	000	- - Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%
5906.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
5907.	00		Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.								
		100	- Fabrics impregnated, coated or covered with oil or oil -based preparations	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5908.	00	000	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated.	0%	0%	0%	0%	0%	0%	0%	0%
5909.	00	000	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.	0%	0%	0%	0%	0%	0%	0%	0%
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.	0%	0%	0%	0%	0%	0%	0%	0%
59.11			Textile products, and articles, for technical uses, specified in Note 7 to this Chapter.								
5911.	10	000	- Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)	0%	0%	0%	0%	0%	0%	0%	0%
5911.	20	000	- Bolting cloth, whether or not made up	0%	0%	0%	0%	0%	0%	0%	0%
			- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):								
5911.	31	000	- - Weighing less than 650 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%
5911.	32	000	- - Weighing 650 g/m ² or more	0%	0%	0%	0%	0%	0%	0%	0%
5911.	40	000	- Straining cloth of a kind used in oil presses or the like, including that of human hair	0%	0%	0%	0%	0%	0%	0%	0%
5911.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
60			Knitted and crocheted fabrics								
60.01			Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.								
6001.	10	000	- "Long pile" fabrics	0%	0%	0%	0%	0%	0%	0%	0%
			- Looped pile fabrics:								
6001.	21	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6001.	22	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6001.	29	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6001.	91	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6001.	92	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6001.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
60.02			Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.								
6002.	40	000	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	0%	0%	0%	0%	0%	0%	0%	0%
6002.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
60.03			Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02.								
6003.	10	000	- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6003.	20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6003.	30	000	- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6003.	40	000	- Of artificial fibres	0%	0%	0%	0%	0%	0%	0%	0%
6003.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
60.04			Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.								
6004.	10	000	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	0%	0%	0%	0%	0%	0%	0%	0%
6004.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
60.05			Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.								
			- Of cotton:								
6005.	21	000	- - Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
6005.	22	000	- - Dyed	0%	0%	0%	0%	0%	0%	0%	0%
6005.	23	000	- - Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
6005.	24	000	- - Printed	0%	0%	0%	0%	0%	0%	0%	0%
			- Of synthetic fibres:								
6005.	31	000	- - Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
6005.	32	000	- - Dyed	0%	0%	0%	0%	0%	0%	0%	0%
6005.	33	000	- - Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
6005.	34	000	- - Printed	0%	0%	0%	0%	0%	0%	0%	0%
			- Of artificial fibres:								
6005.	41	000	- - Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
6005.	42	000	- - Dyed	0%	0%	0%	0%	0%	0%	0%	0%
6005.	43	000	- - Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
6005.	44	000	- - Printed	0%	0%	0%	0%	0%	0%	0%	0%
6005.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
60.06			Other knitted or crocheted fabrics.								
6006.	10	000	- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
			- Of cotton:								
6006.	21	000	- - Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
6006.	22	000	- - Dyed	0%	0%	0%	0%	0%	0%	0%	0%
6006.	23	000	- - Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
6006.	24	000	- - Printed	0%	0%	0%	0%	0%	0%	0%	0%
			- Of synthetic fibres:								
6006.	31	000	- - Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
6006.	32	000	- - Dyed	0%	0%	0%	0%	0%	0%	0%	0%
6006.	33	000	- - Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
6006.	34	000	- - Printed	0%	0%	0%	0%	0%	0%	0%	0%
			- Of artificial fibres:								
6006.	41	000	- - Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%
6006.	42	000	- - Dyed	0%	0%	0%	0%	0%	0%	0%	0%
6006.	43	000	- - Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%
6006.	44	000	- - Printed	0%	0%	0%	0%	0%	0%	0%	0%
6006.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
61			Articles of apparel and clothing accessories, knitted or crocheted								
61.01			Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.								
6101.	20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6101.	30	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6101.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.02			Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6102.	10	000	- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6102.	20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6102.	30	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6102.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.03			Men's and boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.								
6103.	10	000	- Suits	0%	0%	0%	0%	0%	0%	0%	0%
			- Ensembles:								
6103.	22	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6103.	23	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6103.	29	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Jackets and blazers:								
6103.	31	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6103.	32	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6103.	33	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6103.	39	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Trousers, bib and brace overalls, breeches and shorts:								
6103.	41	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6103.	42	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6103.	43	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6103.	49	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.04			Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.								
			- Suits:								
6104.	13	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6104.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Ensembles:								
6104.	22	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6104.	23	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6104.	29	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Jackets and blazers:								
6104.	31	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6104.	32	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6104.	33	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6104.	39	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Dresses:								
6104.	41	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6104.	42	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6104.	43	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6104.	44	000	- - Of artificial fibres	0%	0%	0%	0%	0%	0%	0%	0%
6104.	49	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Skirts and divided skirts:								
6104.	51	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6104.	52	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6104.	53	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6104.	59	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Trousers, bib and brace overalls, breeches and shorts:								
6104.	61	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6104.	62	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6104.	63	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6104.	69	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.05			Men's or boys' shirts, knitted or crocheted.								
6105.	10	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6105.	20	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6105.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.06			Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.								
6106.	10	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6106.	20	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6106.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.07			Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns similar articles, knitted or crocheted.								
			- Underpants and briefs:								
6107.	11	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6107.	12	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6107.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Nightshirts and pyjamas:								
6107.	21	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6107.	22	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6107.	29	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6107.	91	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6107.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.08			Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted.								
			- Slips and petticoats:								
6108.	11	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6108.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Briefs and panties:								
6108.	21	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6108.	22	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6108.	29	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Nightdresses and pyjamas:								
6108.	31	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6108.	32	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6108.	39	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6108.	91	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6108.	92	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6108.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.09			T-shirts, singlets and other vests, knitted or crocheted.								
6109.	10	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6109.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.10			Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.								
			- Of wool or fine animal hair:								
6110.	11	000	- - Of wool	0%	0%	0%	0%	0%	0%	0%	0%
6110.	12	000	- - Of Kashmir (cashmere) goats	0%	0%	0%	0%	0%	0%	0%	0%
6110.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6110.	20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6110.	30	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6110.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.11			Babies' garments and clothing accessories, knitted or crocheted.								
6111.	20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6111.	30	000	- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6111.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.12			Track suits, ski suits and swimwear, knitted or crocheted.								
			- Track suits:								
6112.	11	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6112.	12	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6112.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
6112.	20	000	- Ski suits	0%	0%	0%	0%	0%	0%	0%	0%
			- Men's or boys' swimwear:								
6112.	31	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6112.	39	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Women's or girls' swimwear:								
6112.	41	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6112.	49	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
6113.	00	000	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	0%	0%	0%	0%	0%	0%	0%	0%
61.14			Other garments, knitted or crocheted.								
6114.	20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6114.	30	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6114.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
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)	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	0%	0%	0%	0%	0%	0%	0%	0%
6115.	22	000	- - Of synthetic fibres, measuring per single yarn 67 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%
6115.	29	000	- - Of other textile materials	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	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6115.	94	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6115.	95	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6115.	96	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6115.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.16			Gloves, mittens and mitts, knitted or crocheted.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6116.	10	000	- Impregnated, coated or covered with plastics or rubber	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6116.	91	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6116.	92	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6116.	93	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6116.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
61.17			Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.								
6117.	10	000	- Shawls, scarves, mufflers, mantillas, veils and the like	0%	0%	0%	0%	0%	0%	0%	0%
6117.	80		- Other accessories:								
		100	- - Ties, bow ties and cravats	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6117.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
62			Articles of apparel and clothing accessories, not knitted or crocheted								
62.01			Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.								
			- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:								
6201.	11	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6201.	12	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6201.	13	000	-- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6201.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6201.	91	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6201.	92	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6201.	93	000	-- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6201.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
62.02			Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.								
			- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:								
6202.	11	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6202.	12	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6202.	13	000	-- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6202.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6202.	91	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6202.	92	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6202.	93	000	-- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6202.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
62.03			Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).								
			- Suits:								
6203.	11	000	- - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6203.	12	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6203.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Ensembles:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6203.	22	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6203.	23	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6203.	29	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Jackets and blazers:								
6203.	31	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6203.	32	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6203.	33	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6203.	39	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Trousers, bib and brace overalls, breeches and shorts:								
6203.	41	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6203.	42	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6203.	43	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6203.	49	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
62.04			Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).								
			- Suits:								
6204.	11	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6204.	12	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6204.	13	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6204.	19	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Ensembles:								
6204.	21	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6204.	22	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6204.	23	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6204.	29	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Jackets and blazers:								
6204.	31	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6204.	32	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6204.	33	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6204.	39	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Dresses:								
6204.	41	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6204.	42	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6204.	43	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6204.	44	000	-- Of artificial fibres	0%	0%	0%	0%	0%	0%	0%	0%
6204.	49	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Skirts and divided skirts:								
6204.	51	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6204.	52	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6204.	53	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6204.	59	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Trousers, bib and brace overalls, breeches and shorts:								
6204.	61	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6204.	62	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6204.	63	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6204.	69	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
62.05			Men's or boys' shirts.								
6205.	20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6205.	30	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6205.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
62.06			Women's or girls' blouses, shirts and shirt-blouses.								
6206.	10	000	- Of silk or silk waste	0%	0%	0%	0%	0%	0%	0%	0%
6206.	20	000	- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6206.	30	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6206.	40	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6206.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
62.07			Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.								
			- Underpants and briefs:								
6207.	11	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6207.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Nightshirts and pyjamas:								
6207.	21	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6207.	22	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6207.	29	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6207.	91	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6207.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
62.08			Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles.								
			- Slips and petticoats:								
6208.	11	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6208.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Nightdresses and pyjamas:								
6208.	21	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6208.	22	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6208.	29	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6208.	91	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6208.	92	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6208.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
62.09			Babies' garments and clothing accessories.								
6209.	20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6209.	30	000	- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6209.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
62.10			Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.								
6210.	10	000	- Of fabrics heading 56.02 or 56.03	0%	0%	0%	0%	0%	0%	0%	0%
6210.	20	000	- Other garments, of the type described in subheadings 6201.11 to 6201.19	0%	0%	0%	0%	0%	0%	0%	0%
6210.	30	000	- Other garments, of the type described in subheadings 6202.11 to 6202.19	0%	0%	0%	0%	0%	0%	0%	0%
6210.	40	000	- Other men's or boys' garments	0%	0%	0%	0%	0%	0%	0%	0%
6210.	50	000	- Other women's or girls' garments	0%	0%	0%	0%	0%	0%	0%	0%
62.11			Track suits, ski suits and swimwear; other garments.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Swimwear:								
6211.	11	000	-- Men's or boys'	0%	0%	0%	0%	0%	0%	0%	0%
6211.	12	000	-- Women's or girls'	0%	0%	0%	0%	0%	0%	0%	0%
6211.	20	000	- Ski suits	0%	0%	0%	0%	0%	0%	0%	0%
			- Other garments, men's or boys':								
6211.	32		-- Of cotton:								
		100	--- Pilgrimage robes (ehram)	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6211.	33	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6211.	39	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other garments, women's or girls':								
6211.	42		-- Of cotton:								
		100	--- Prayer cloaks	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6211.	43		-- Of man-made fibres:								
		100	--- Surgical gowns	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Prayer cloaks	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6211.	49		-- Of other textile materials:								
		100	--- Prayer cloaks	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
62.12			Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.								
6212.	10		- Brassieres:								
		100	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
6212.	20	000	- Girdles and panty-girdles	0%	0%	0%	0%	0%	0%	0%	0%
6212.	30	000	- Corselettes	0%	0%	0%	0%	0%	0%	0%	0%
6212.	90		- Other:								
		100	-- Sanitary belts	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Compression garments of a kind used for the treatment of scar tissue and skin grafts	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Athletic supporters	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
62.13			Handkerchiefs.								
6213.	20		- Of cotton:								
		100	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6213.	90		- Of other textile materials:								
		100	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
62.14			Shawls, scarves, mufflers, mantillas, veils and the like.								
6214.	10		- Of silk or silk waste:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6214.	20	000	- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6214.	30		- Of synthetic fibres:								
		200	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6214.	40		- Of artificial fibres:								
		200	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6214.	90		- Of other textile materials:								
		200	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
62.15			Ties, bow ties and cravats.								
6215.	10		- Of silk or silk waste:								
		100	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6215.	20		- Of man-made fibres:								
		100	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6215.	90		- Of other textile materials:								
		100	-- Printed by the traditional batik process	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Printed by other batik processes	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6216.	00		Gloves, mittens and mitts.								
		100	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
62.17			Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.								
6217.	10	000	- Accessories	0%	0%	0%	0%	0%	0%	0%	0%
6217.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
63			Other made up textile articles; sets; worn clothing and worn textile articles; rags								
63.01			Blankets and travelling rugs.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6301.	10	000	- Electric blankets	0%	0%	0%	0%	0%	0%	0%	0%
6301.	20	000	- Blankets (other than electric blankets) and travelling rugs, of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%
6301.	30	000	- Blankets (other than electric blankets) and travelling rugs, of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6301.	40	000	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6301.	90	000	- Other blankets and travelling rugs	0%	0%	0%	0%	0%	0%	0%	0%
63.02			Bed linen, table linen, toilet linen and kitchen linen.								
6302.	10	000	- Bed linen, knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%
			- Other bed linen, printed:								
6302.	21	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6302.	22	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6302.	29	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other bed linen:								
6302.	31	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6302.	32	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6302.	39	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
6302.	40	000	- Table linen, knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%
			- Other table linen:								
6302.	51	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6302.	53	000	- - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%
6302.	59	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
6302.	60	000	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6302.	91	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6302.	93		- - Of man-made fibres:								
		100	- - - Of terry towelling or similar terry fabrics	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
6302.	99		- - Of other textile materials:								
		100	- - - Of terry towelling or similar terry fabrics	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
63.03			Curtains (including drapes) and interior blinds; curtain or bed valances.								
			- Knitted or crocheted:								
6303.	12	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6303.	19	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6303.	91	000	- - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
6303.	92	000	- - Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6303.	99	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
63.04			Other furnishing articles, excluding those of heading 94.04.								
			- Bedspreads:								
6304.	11	000	- - Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%
6304.	19		- - Other:								
		100	- - - Of terry towelling or similar terry fabrics	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6304.	91	000	- - Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%
6304.	92		- - Not knitted or crocheted, of cotton:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- - Mosquito nets	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6304.	93		-- Not knitted or crocheted, of synthetic fibres:								
		100	-- - Mosquito nets	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6304.	99		-- Not knitted or crocheted, of other textile materials:								
		100	-- - Mosquito nets	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
63.05			Sacks and bags, of a kind used for the packing of goods.								
6305.	10		- Of jute or of other textile bast fibres of heading 53.03:								
		100	- - Of jute	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6305.	20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%
			- Of man-made textile materials:								
6305.	32	000	-- Flexible intermediate bulk containers	0%	0%	0%	0%	0%	0%	0%	0%
6305.	33	000	- - Other, of polyethylene or polypropylene strip or the like	0%	0%	0%	0%	0%	0%	0%	0%
6305.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
6305.	90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
63.06			Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft, camping goods.								
			- Tarpaulins, awnings and sunblinds:								
6306.	12		-- Of synthetic fibres:								
		100	-- - Tarpaulins	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6306.	19		-- Of other textile materials:								
		100	-- - Tarpaulins	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Tents:								
6306.	22	000	-- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%
6306.	29	000	- - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%
6306.	30	000	- Sails	0%	0%	0%	0%	0%	0%	0%	0%
6306.	40	000	- Pneumatic mattresses	0%	0%	0%	0%	0%	0%	0%	0%
6306.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
63.07			Other made up articles, including dress patterns.								
6307.	10	000	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths	0%	0%	0%	0%	0%	0%	0%	0%
6307.	20	000	- Life-jackets and life-belts	0%	0%	0%	0%	0%	0%	0%	0%
6307.	90		- Other:								
		200	- - Laces for shoes, boots, corsets and the like	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Canvas web/webbing straps	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - Fans and handscreens	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6308.	00	000	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%
6309.	00	000	Worn clothing and other worn articles.	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
63.10			Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.								
6310.	10	000	- Sorted	0%	0%	0%	0%	0%	0%	0%	0%
6310.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
64			Footwear, gaiters and the like; parts of such articles								
64.01			Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes.								
6401.	10	000	- Footwear incorporating a protective metal toe-cap	0%	0%	0%	0%	0%	0%	0%	0%
			- Other footwear:								
6401.	92	000	- - Covering the ankle but not covering the knee	0%	0%	0%	0%	0%	0%	0%	0%
6401.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
64.02			Other footwear with outer soles and uppers of rubber or plastics.								
			- Sports footwear:								
6402.	12	000	-- Ski-boots, cross-country ski footwear and snowboard boots	0%	0%	0%	0%	0%	0%	0%	0%
6402.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6402.	20	000	- Footwear with upper straps or thongs assembled to the sole by means of plugs	0%	0%	0%	0%	0%	0%	0%	0%
			- Other footwear:								
6402.	91	000	- - Covering the ankle	0%	0%	0%	0%	0%	0%	0%	0%
6402.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
64.03			Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.								
			- Sports footwear:								
6403.	12	000	-- Ski-boots, cross-country ski footwear and snowboard boots	0%	0%	0%	0%	0%	0%	0%	0%
6403.	19		-- Other:								
		100	- - - Riding boots	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Bowling shoes	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Fitted with spikes, cleats or the like	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
6403.	20	000	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	0%	0%	0%	0%	0%	0%	0%	0%
6403.	40	000	- Other footwear, incorporating a protective metal toe-cap	0%	0%	0%	0%	0%	0%	0%	0%
			- Other footwear with outer sole of leather:								
6403.	51	000	-- Covering the ankle	0%	0%	0%	0%	0%	0%	0%	0%
6403.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other footwear:								
6403.	91	000	-- Covering the ankle	0%	0%	0%	0%	0%	0%	0%	0%
6403.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
64.04			Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.								
			- Footwear with outer soles of rubber or plastics:								
6404.	11	000	- - Sports footwear, tennis shoes, basketball shoes, gym shoes, training shoes and the like	0%	0%	0%	0%	0%	0%	0%	0%
6404.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6404.	20	000	- Footwear with outer soles of leather or composition leather	0%	0%	0%	0%	0%	0%	0%	0%
64.05			Other footwear.								
6405.	10	000	- With uppers of leather or composition leather	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6405.	20	000	- With uppers of textile materials	0%	0%	0%	0%	0%	0%	0%	0%
6405.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
64.06			Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.								
6406.	10	000	- Uppers and parts thereof, other than stiffeners	0%	0%	0%	0%	0%	0%	0%	0%
6406.	20		- Outer soles and heels, of rubber or plastics:								
		100	-- Of rubber	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
6406.	90		- Other:								
			- - Gaiters, leggings and similar articles and parts thereof:								
		110	--- Of wood	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
			--- Of rubber:								
		911	---- Complete soles	0%	0%	0%	0%	0%	0%	0%	0%
		919	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Of plastics:								
		921	---- Complete soles	0%	0%	0%	0%	0%	0%	0%	0%
		929	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		930	--- Of iron and steel	0%	0%	0%	0%	0%	0%	0%	0%
		940	--- Of copper	0%	0%	0%	0%	0%	0%	0%	0%
		950	--- Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%
		960	--- Of wood	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
65			Headgear and parts thereof								
6501.	00	000	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	0%	0%	0%	0%	0%	0%	0%	0%
6502.	00	000	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	0%	0%	0%	0%	0%	0%	0%	0%
6504.	00	000	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	0%	0%	0%	0%	0%	0%	0%	0%
6505.	00		Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed.								
		100	- Headgear of a kind used for religious purposes	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Hair-nets	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
65.06			Other headgear, whether or not lined or trimmed.								
6506.	10		- Safety headgear:								
		100	-- Helmets for motorcyclists	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6506.	91		-- Of rubber or of plastics:								
		100	--- Swimming caps	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6506.	99	000	-- Of other materials	0%	0%	0%	0%	0%	0%	0%	0%
6507.	00	000	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	0%	0%	0%	0%	0%	0%	0%	0%
66			Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whip, riding-crops and parts thereof								
66.01			Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).								
6601.	10	000	- Garden or similar umbrellas	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6601.	91	000	-- Having a telescopic shaft	0%	0%	0%	0%	0%	0%	0%	0%
6601.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
6602.	00		Walking-sticks, seat-sticks, whips, riding- crops and the like.								
		100	- Whips and riding-crops	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Walking-sticks	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
66.03			Parts, trimmings and accessories of articles of heading 66.01 or 66.02.								
6603.	20	000	- Umbrella frames, including frames mounted on shafts (sticks)	0%	0%	0%	0%	0%	0%	0%	0%
6603.	90		- Other:								
		100	-- For articles of heading 66.01	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- For articles of heading 66.02	0%	0%	0%	0%	0%	0%	0%	0%
67			Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair								
6701.	00		Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).								
		100	- Feather dusters	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
67.02			Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.								
6702.	10	000	- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
6702.	90		- Of other materials:								
		100	-- Of paper	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Of textile materials	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
6703.	00	000	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.	0%	0%	0%	0%	0%	0%	0%	0%
67.04			Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.								
			- Of synthetic textile materials:								
6704.	11	000	-- Complete wigs	0%	0%	0%	0%	0%	0%	0%	0%
6704.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
6704.	20	000	- Of human hair	0%	0%	0%	0%	0%	0%	0%	0%
6704.	90	000	- Of other materials	0%	0%	0%	0%	0%	0%	0%	0%
68			Articles of stone, plaster, cement, asbestos, mica or similar materials								
6801.	00	000	Setts, curbstones and flagstones, of natural stone (except slate).	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
68.02			Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).								
6802.	10		- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder:								
		100	-- Of marble or slate	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	15%	13%	10%	8%	5%	3%	3%	0%
			- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:								
6802.	21		-- Marble, travertine and alabaster:								
		100	--- Marble	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
6802.	23	000	-- Granite	0%	0%	0%	0%	0%	0%	0%	0%
6802.	29	000	-- Other stone	15%	13%	10%	8%	5%	3%	3%	0%
			- Other:								
6802.	91		-- Marble, travertine and alabaster:								
		100	--- Marble	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	15%	13%	10%	8%	5%	3%	3%	0%
6802.	92	000	-- Other calcareous stone	15%	13%	10%	8%	5%	3%	3%	0%
6802.	93	000	-- Granite	0%	0%	0%	0%	0%	0%	0%	0%
6802.	99	000	-- Other stone	15%	13%	10%	8%	5%	3%	3%	0%
6803.	00		Worked slate and articles of slate or of agglomerated slate.								
		100	- Blocks, slabs or sheets	15%	13%	10%	8%	5%	3%	3%	0%
		900	- Other	15%	13%	10%	8%	5%	3%	3%	0%
68.04			Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials.								
6804.	10	000	- Millstones and grindstones for milling, grinding or pulping	0%	0%	0%	0%	0%	0%	0%	0%
			- Other millstones, grindstones, grinding wheels and the like:								
6804.	21	000	-- Of agglomerated synthetic or natural diamond	0%	0%	0%	0%	0%	0%	0%	0%
6804.	22	000	-- Of other agglomerated abrasives or of ceramics	0%	0%	0%	0%	0%	0%	0%	0%
6804.	23	000	-- Of natural stone	0%	0%	0%	0%	0%	0%	0%	0%
6804.	30	000	- Hand sharpening or polishing stones	0%	0%	0%	0%	0%	0%	0%	0%
68.05			Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up.								
6805.	10	000	- On a base of woven textile fabric only	15%	13%	10%	8%	5%	3%	3%	0%
6805.	20	000	- On a base of paper or paperboard only	15%	13%	10%	8%	5%	3%	3%	0%
6805.	30	000	- On a base of other materials	15%	13%	10%	8%	5%	3%	3%	0%
68.06			Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 68.11 or 68.12 or of Chapter 69.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6806.	10	000	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	15%	13%	10%	8%	5%	3%	3%	0%
6806.	20	000	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	15%	13%	10%	8%	5%	3%	3%	0%
6806.	90	000	- Other	15%	13%	10%	8%	5%	3%	3%	0%
68.07			Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).								
6807.	10	000	- In rolls	0%	0%	0%	0%	0%	0%	0%	0%
6807.	90		- Other:								
		100	- - Tiles	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6808.	00		Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders.								
		100	- Roofing tiles	15%	13%	10%	8%	5%	3%	3%	0%
			- Panels, boards, tiles, blocks and similar articles:								
		210	- - Of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders	15%	13%	10%	8%	5%	3%	3%	0%
		220	- - Of vegetable fibre	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
68.09			Articles of plaster or of compositions based on plaster.								
			- Boards, sheets, panels and similar articles, not ornamented:								
6809.	11	000	- - Faced or reinforced with paper or paperboard only	15%	13%	10%	8%	5%	3%	3%	0%
6809.	19	000	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
6809.	90	000	- Other articles	0%	0%	0%	0%	0%	0%	0%	0%
68.10			Articles of cement, of concrete or of artificial stone, whether or not reinforced.								
			- Tiles, flagstones, bricks and similar articles:								
6810.	11	000	- - Building blocks and bricks	15%	13%	8%	5%	5%	3%	3%	0%
6810.	19		- - Other:								
		100	- - - Floor or wall tiles	15%	13%	10%	8%	5%	3%	3%	0%
		200	- - - Roofing tiles	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other articles:								
6810.	91	000	- - Prefabricated structural components for building or civil engineering	15%	13%	8%	5%	5%	3%	3%	0%
6810.	99	000	- - Other	15%	13%	8%	5%	5%	3%	3%	0%
68.11			Articles of asbestos-cement, of cellulose fibre-cement or the like.								
6811.	40		- Containing asbestos:								
		100	- - Corrugated sheets	15%	13%	8%	5%	5%	3%	3%	0%
			- - Other sheets, panels, tiles and similar articles:								
		210	- - - Roofing, facing or partition sheets	0%	0%	0%	0%	0%	0%	0%	0%
		220	- - - Floor or wall tiles containing plastics	15%	13%	10%	8%	5%	3%	3%	0%
		290	- - - Other	15%	13%	8%	5%	5%	3%	3%	0%
			- - Tubes, pipes and tube or pipe fittings:								
		310	- - - Tubes or pipes	0%	0%	0%	0%	0%	0%	0%	0%
		320	- - - Tube or pipe fittings	15%	13%	8%	5%	5%	3%	3%	0%
			- - Other articles:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910	- - - Building material	15%	13%	8%	5%	5%	3%	3%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Not containing asbestos:								
6811.	81	000	- - Corrugated sheets	15%	13%	8%	5%	5%	3%	3%	0%
6811.	82		- - Other sheets, panels, tiles and similar articles:								
		100	- - - Roofing, facing or partition sheets	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Floor or wall tiles containing plastics	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - - Other	15%	13%	8%	5%	5%	3%	3%	0%
6811.	89		- - Other articles:								
		100	- - - Building material	15%	13%	8%	5%	5%	3%	3%	0%
			- - - Tubes, pipes and tube or pipe fittings:								
		210	- - - - Tubes or pipes	0%	0%	0%	0%	0%	0%	0%	0%
		220	- - - - Tube or pipe fittings	15%	13%	8%	5%	5%	3%	3%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
68.12			Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 68.11 or 68.13.								
6812.	80		- Of crocidolite:								
		100	- - Clothing	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
6812.	91		- - Clothing, clothing accessories, footwear and headgear:								
		100	- - - Clothing	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
6812.	92	000	- - Paper, millboard and felt	0%	0%	0%	0%	0%	0%	0%	0%
6812.	93	000	- - Compressed asbestos fibre jointing, in sheets or rolls	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 of a kind used for the manufacture of goods of headings 68.13	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
68.13			Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials.								
6813.	20		- Containing asbestos:								
		100	- - Brake linings and pads	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
			- Not containing asbestos:								
6813.	81	000	- - Brake linings and pads	15%	13%	10%	8%	5%	3%	3%	0%
6813.	89	000	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
68.14			Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.								
6814.	10	000	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	0%	0%	0%	0%	0%	0%	0%	0%
6814.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
68.15			Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.								
6815.	10	000	- Non-electrical articles of graphite or other carbon	0%	0%	0%	0%	0%	0%	0%	0%
6815.	20	000	- Articles of peat	0%	0%	0%	0%	0%	0%	0%	0%
			- Other articles:								
6815.	91	000	- - Containing magnesite, dolomite or chromite	0%	0%	0%	0%	0%	0%	0%	0%
6815.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
69			Ceramic products								
6901.	00	000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	15%	13%	10%	8%	5%	3%	3%	0%
69.02			Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.								
6902.	10	000	- Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr2O3	15%	13%	8%	5%	5%	3%	3%	0%
6902.	20	000	- Containing by weight more than 50% of alumina (Al2O3), of silica (SiO2) or of a mixture or compound of these products	15%	13%	8%	5%	5%	3%	3%	0%
6902.	90	000	- Other	15%	13%	8%	5%	5%	3%	3%	0%
69.03			Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths.								
6903.	10	000	- Containing by weight more than 50% of graphite or other carbon or of a mixture of these products	0%	0%	0%	0%	0%	0%	0%	0%
6903.	20	000	- Containing by weight more than 50% of alumina (Al2O3) or of a mixture or compound of alumina and of silica (SiO2)	0%	0%	0%	0%	0%	0%	0%	0%
6903.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
69.04			Ceramic building bricks, flooring blocks, support or filler tiles and the like.								
6904.	10	000	- Building bricks	15%	13%	10%	8%	5%	3%	3%	0%
6904.	90	000	- Other	15%	13%	10%	8%	5%	3%	3%	0%
69.05			Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.								
6905.	10	000	- Roofing tiles	0%	0%	0%	0%	0%	0%	0%	0%
6905.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
6906.	00	000	Ceramic pipes, conduits, guttering and pipe fittings.	15%	13%	10%	8%	5%	3%	3%	0%
69.07			Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.								
6907.	10		- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm:								
		100	- - Paving, hearth or wall tiles	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
6907.	90		- Other:								
		100	- - Paving, hearth or wall tiles	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
69.08			Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.								
6908.	10		- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- Paving, hearth or wall tiles	15%	13%	10%	8%	5%	3%	3%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
6908.	90		- Other:								
		100	-- Paving, hearth or wall tiles	15%	13%	10%	8%	5%	3%	3%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
69.09			Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars, and similar articles of a kind used for the conveyance or packing of goods.								
			- Ceramic wares for laboratory, chemical or other technical uses:								
6909.	11	000	-- Of porcelain or china	0%	0%	0%	0%	0%	0%	0%	0%
6909.	12	000	-- Articles having a hardness equivalent to 9 or more on the Mohs scale	0%	0%	0%	0%	0%	0%	0%	0%
6909.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
6909.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
69.10			Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.								
6910.	10	000	- Of porcelain or china	5%	5%	5%	0%	0%	0%	0%	0%
6910.	90	000	- Other	15%	13%	10%	8%	5%	3%	3%	0%
69.11			Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.								
6911.	10	000	- Tableware and kitchenware	15%	13%	10%	8%	5%	3%	3%	0%
6911.	90	000	- Other	15%	13%	10%	8%	5%	3%	3%	0%
6912.	00	000	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	0%	0%	0%	0%	0%	0%	0%	0%
69.13			Statuettes and other ornamental ceramic articles.								
6913.	10		- Of porcelain or china:								
		100	-- Ornamental cigarette boxes and ashtrays	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
6913.	90		- Other:								
		100	-- Ornamental cigarette boxes and ashtrays	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
69.14			Other ceramic articles.								
6914.	10	000	- Of porcelain or china	0%	0%	0%	0%	0%	0%	0%	0%
6914.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
70			Glass and glassware								
7001.	00		Cullet and other waste and scrap of glass; glass in the mass.								
		100	- Optical glass in the mass	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
70.02			Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.								
7002.	10	000	- Balls	0%	0%	0%	0%	0%	0%	0%	0%
7002.	20	000	- Rods	0%	0%	0%	0%	0%	0%	0%	0%
			- Tubes:								
7002.	31	000	- - Of fused quartz or other fused silica	0%	0%	0%	0%	0%	0%	0%	0%
7002.	32	000	- - Of other glass having a linear coefficient of expansion not exceeding 5x10-6 per Kelvin within a temperature range of 0oC to 300 oC	0%	0%	0%	0%	0%	0%	0%	0%
7002.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
70.03		Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.								
		- Non-wired sheets:								
7003.	12	- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:								
	100	- - - Optical glass, not optically worked	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7003.	19	- - Other:								
	100	- - - Optical glass, not optically worked	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - - Other	12%	10%	5%	0%	0%	0%	0%	0%
7003.	20	000 - Wired sheets	0%	0%	0%	0%	0%	0%	0%	0%
7003.	30	000 - Profiles	9%	5%	0%	0%	0%	0%	0%	0%
70.04		Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.								
7004.	20	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:								
	100	- - Optical glass, not optically worked	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - Other	9%	5%	0%	0%	0%	0%	0%	0%
7004.	90	- Other glass:								
	100	- - Optical glass, not optically worked	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - Other	9%	5%	0%	0%	0%	0%	0%	0%
70.05		Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.								
7005.	10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer:								
	100	- - Optical glass, not optically worked	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - Other	12%	10%	5%	0%	0%	0%	0%	0%
		- Other non-wired glass:								
7005.	21	- - Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground:								
	100	- - - Optical glass, not optically worked	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - - Other	12%	10%	5%	0%	0%	0%	0%	0%
7005.	29	- - Other:								
	100	- - - Optical glass, not optically worked	0%	0%	0%	0%	0%	0%	0%	0%
	900	- - - Other	12%	10%	5%	0%	0%	0%	0%	0%
7005.	30	000 - Wired glass	12%	10%	5%	0%	0%	0%	0%	0%
7006.	00	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.								
	100	- Optical glass, not optically worked	0%	0%	0%	0%	0%	0%	0%	0%
	900	- Other	15%	13%	10%	8%	5%	3%	3%	0%
70.07		Safety glass, consisting of toughened (tempered) or laminated glass.								
		- Toughened (tempered) safety glass:								
7007.	11	000 - - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	20%	15%	15%	10%	5%	0%	0%	0%
7007.	19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Laminated safety glass:								
7007.	21	000 - - Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	20%	15%	15%	10%	5%	0%	0%	0%
7007.	29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7008.	00	000 Multiple-walled insulating units of glass.	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
70.09			Glass mirrors, whether or not framed, including rear-view mirrors.								
7009.	10	000	- Rear-view mirrors for vehicles	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7009.	91	000	- - Unframed	0%	0%	0%	0%	0%	0%	0%	0%
7009.	92	000	- - Framed	0%	0%	0%	0%	0%	0%	0%	0%
70.10			Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass.								
7010.	10	000	- Ampoules	0%	0%	0%	0%	0%	0%	0%	0%
7010.	20	000	- Stoppers, lids and other closures	0%	0%	0%	0%	0%	0%	0%	0%
7010.	90		- Other:								
		100	- - Preserving jars	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
70.11			Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.								
7011.	10	000	- For electric lighting	0%	0%	0%	0%	0%	0%	0%	0%
7011.	20	000	- For cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%
7011.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
70.13			Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).								
7013.	10	000	- Of glass-ceramics	0%	0%	0%	0%	0%	0%	0%	0%
			- Stemware drinking glasses, other than of glass-ceramics:								
7013.	22	000	- - Of lead crystal	0%	0%	0%	0%	0%	0%	0%	0%
7013.	28	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other drinking glasses, other than of glass-ceramics:								
7013.	33	000	- - Of lead crystal	0%	0%	0%	0%	0%	0%	0%	0%
7013.	37	000	- - Other	0%	0%	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	0%	0%	0%	0%	0%	0%	0%	0%
7013.	42	000	- - Of glass having a linear coefficient of expansion not exceeding 5 x 10-6 per Kelvin within a temperature range of 0oC to 300oC	0%	0%	0%	0%	0%	0%	0%	0%
7013.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other glassware:								
7013.	91	000	- - Of lead crystal	0%	0%	0%	0%	0%	0%	0%	0%
7013.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7014.	00	000	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.	0%	0%	0%	0%	0%	0%	0%	0%
70.15			Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.								
7015.	10	000	- Glasses for corrective spectacles	0%	0%	0%	0%	0%	0%	0%	0%
7015.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
70.16			Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms.								
7016.	10	000	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	0%	0%	0%	0%	0%	0%	0%	0%
7016.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
70.17			Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.								
7017.	10	000	- Of fused quartz or other fused silica	0%	0%	0%	0%	0%	0%	0%	0%
7017.	20	000	- Of other glass having a linear coefficient of expansion not exceeding 5 x 10 ⁻⁶ per Kelvin within a temperature range of 0oC to 300 oC	0%	0%	0%	0%	0%	0%	0%	0%
7017.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
70.18			Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter.								
7018.	10	000	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	0%	0%	0%	0%	0%	0%	0%	0%
7018.	20	000	- Glass microspheres not exceeding 1 mm in diameter	0%	0%	0%	0%	0%	0%	0%	0%
7018.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
70.19			Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).								
			- Slivers, rovings, yarn and chopped strands:								
7019.	11	000	- - Chopped strands, of a length of not more than 50 mm	0%	0%	0%	0%	0%	0%	0%	0%
7019.	12	000	- - Rovings	0%	0%	0%	0%	0%	0%	0%	0%
7019.	19		- - Other:								
		100	- - - Yarn	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:								
7019.	31	000	- - Mats	0%	0%	0%	0%	0%	0%	0%	0%
7019.	32	000	- - Thin sheets (voiles)	0%	0%	0%	0%	0%	0%	0%	0%
7019.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7019.	40	000	- Woven fabrics of rovings	0%	0%	0%	0%	0%	0%	0%	0%
			- Other woven fabrics:								
7019.	51	000	- - Of a width not exceeding 30 cm	0%	0%	0%	0%	0%	0%	0%	0%
7019.	52	000	- - Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² , of filaments measuring per single yarn not more than 136 tex	0%	0%	0%	0%	0%	0%	0%	0%
7019.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7019.	90		- Other:								
		100	- - Glass fibres (including glass wool)	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other articles	0%	0%	0%	0%	0%	0%	0%	0%
7020.	00		Other articles of glass.								
		100	- Blinds	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Glass inners for vacuum flask or other vacuum vessels	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- Other	15%	13%	10%	8%	5%	3%	3%	0%
71			Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious, and articles thereof; imitation jewellery; coin								
71.01			Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport.								
7101.	10	000	- Natural pearls	0%	0%	0%	0%	0%	0%	0%	0%
			- Cultured pearls:								
7101.	21	000	- - Unworked	0%	0%	0%	0%	0%	0%	0%	0%
7101.	22	000	- - Worked	0%	0%	0%	0%	0%	0%	0%	0%
71.02			Diamonds, whether or not worked, but not mounted or set.								
7102.	10	000	- Unsorted	0%	0%	0%	0%	0%	0%	0%	0%
			- Industrial:								
7102.	21	000	- - Unworked or simply sawn, cleaved or bruted	0%	0%	0%	0%	0%	0%	0%	0%
7102.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Non-industrial:								
7102.	31	000	- - Unworked or simply sawn, cleaved or bruted	0%	0%	0%	0%	0%	0%	0%	0%
7102.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
71.03			Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.								
7103.	10	000	- Unworked or simply sawn or roughly shaped	0%	0%	0%	0%	0%	0%	0%	0%
			- Otherwise worked:								
7103.	91	000	- - Rubies, sapphires and emeralds	0%	0%	0%	0%	0%	0%	0%	0%
7103.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
71.04			Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.								
7104.	10	000	- Piezo-electric quartz	0%	0%	0%	0%	0%	0%	0%	0%
7104.	20	000	- Other, unworked or simply sawn or roughly shaped	0%	0%	0%	0%	0%	0%	0%	0%
7104.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
71.05			Dust and powder of natural or synthetic precious or semi-precious stones.								
7105.	10	000	- Of diamonds	0%	0%	0%	0%	0%	0%	0%	0%
7105.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
71.06			Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.								
7106.	10	000	- Powder	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7106.	91	000	- - Unwrought	0%	0%	0%	0%	0%	0%	0%	0%
7106.	92	000	- - Semi-manufactured	0%	0%	0%	0%	0%	0%	0%	0%
7107.	00	000	Base metals clad with silver, not further worked than semi-manufactured.	0%	0%	0%	0%	0%	0%	0%	0%
71.08			Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.								
			- Non-monetary:								
7108.	11	000	- - Powder	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7108.	12	000	-- Other unwrought forms	0%	0%	0%	0%	0%	0%	0%	0%
7108.	13	000	-- Other semi-manufactured forms	0%	0%	0%	0%	0%	0%	0%	0%
7108.	20	000	- Monetary	0%	0%	0%	0%	0%	0%	0%	0%
7109.	00	000	Base metals or silver, clad with gold, not further worked than semi-manufactured.	0%	0%	0%	0%	0%	0%	0%	0%
71.10			Platinum, unwrought or in semi-manufactured forms, or in powder form.								
			- Platinum:								
7110.	11	000	-- Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%
7110.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Palladium:								
7110.	21	000	-- Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%
7110.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Rhodium:								
7110.	31	000	-- Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%
7110.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Iridium, osmium and ruthenium:								
7110.	41	000	-- Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%
7110.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7111.	00	000	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.	0%	0%	0%	0%	0%	0%	0%	0%
71.12			Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal.								
7112.	30	000	- Ash containing precious metal or precious metal compounds	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7112.	91	000	-- Of gold, including metal clad with gold but excluding sweepings containing other precious metals	0%	0%	0%	0%	0%	0%	0%	0%
7112.	92	000	-- Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	0%	0%	0%	0%	0%	0%	0%	0%
7112.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
71.13			Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.								
			- Of precious metal whether or not plated or clad with precious metal:								
7113.	11	000	-- Of silver, whether or not plated or clad with other precious metal	0%	0%	0%	0%	0%	0%	0%	0%
7113.	19	000	-- Of other precious metal, whether or not plated or clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%
7113.	20	000	- Of base metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%
71.14			Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.								
			- Of precious metal whether or not plated or clad with precious metal:								
7114.	11	000	-- Of silver, whether or not plated or clad with other precious metal	0%	0%	0%	0%	0%	0%	0%	0%
7114.	19	000	-- Of other precious metal, whether or not plated or clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%
7114.	20	000	- Of base metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%
71.15			Other articles of precious metal or of metal clad with precious metal.								
7115.	10	000	- Catalysts in the form of wire cloth or grill, of platinum	0%	0%	0%	0%	0%	0%	0%	0%
7115.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
71.16			Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7116.	10	000	- Of natural or cultured pearls	0%	0%	0%	0%	0%	0%	0%	0%
7116.	20	000	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	0%	0%	0%	0%	0%	0%	0%	0%
71.17			Imitation jewellery.								
			- Of base metal, whether or not plated with precious metal:								
7117.	11	000	- - Cuff-links and studs	0%	0%	0%	0%	0%	0%	0%	0%
7117.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7117.	90		- Other:								
		100	- - Wholly of plastics or glass	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Wholly of wood, worked tortoise shell, ivory, bone, horn, coral, mother of pearl and other animal carving material, worked vegetable carving material or worked mineral carving material	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Wholly of porcelain or china	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Cuff-links and studs	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
71.18			Coin.								
7118.	10	000	- Coin (other than gold coin), not being legal tender	0%	0%	0%	0%	0%	0%	0%	0%
7118.	90		- Other:								
		100	- - Gold coin	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
72			Iron and steel								
72.01			Pig iron and spiegeleisen in pigs, blocks or other primary forms.								
7201.	10	000	- Non-alloy pig iron containing by weight 0.5% or less of phosphorus	0%	0%	0%	0%	0%	0%	0%	0%
7201.	20	000	- Non-alloy pig iron containing by weight more than 0.5% of phosphorus	0%	0%	0%	0%	0%	0%	0%	0%
7201.	50	000	- Alloy pig iron; spiegeleisen	0%	0%	0%	0%	0%	0%	0%	0%
72.02			Ferro-alloys.								
			- Ferro-manganese:								
7202.	11	000	- - Containing by weight more than 2% of carbon	0%	0%	0%	0%	0%	0%	0%	0%
7202.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Ferro-silicon:								
7202.	21	000	- - Containing by weight more than 55% of silicon	0%	0%	0%	0%	0%	0%	0%	0%
7202.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7202.	30	000	- Ferro-silico-manganese	0%	0%	0%	0%	0%	0%	0%	0%
			- Ferro-chromium:								
7202.	41	000	- - Containing by weight more than 4% of carbon	0%	0%	0%	0%	0%	0%	0%	0%
7202.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7202.	50	000	- Ferro-silico-chromium	0%	0%	0%	0%	0%	0%	0%	0%
7202.	60	000	- Ferro-nickel	0%	0%	0%	0%	0%	0%	0%	0%
7202.	70	000	- Ferro-molybdenum	0%	0%	0%	0%	0%	0%	0%	0%
7202.	80	000	- Ferro-tungsten and ferro-silico-tungsten	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7202.	91	000	- - Ferro-titanium and ferro-silico-titanium	0%	0%	0%	0%	0%	0%	0%	0%
7202.	92	000	- - Ferro-vanadium	0%	0%	0%	0%	0%	0%	0%	0%
7202.	93	000	- - Ferro-niobium	0%	0%	0%	0%	0%	0%	0%	0%
7202.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
72.03			Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94%, in lumps, pellets or similar forms.								
7203.	10	000	- Ferrous products obtained by direct reduction of iron ore	0%	0%	0%	0%	0%	0%	0%	0%
7203.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
72.04			Ferrous waste and scrap; remelting scrap ingots of iron or steel.								
7204.	10	000	- Waste and scrap of cast iron	0%	0%	0%	0%	0%	0%	0%	0%
			- Waste and scrap of alloy steel:								
7204.	21	000	- - Of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%
7204.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7204.	30	000	- Waste and scrap of tinned iron or steel	0%	0%	0%	0%	0%	0%	0%	0%
			- Other waste and scrap:								
7204.	41	000	- - Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	0%	0%	0%	0%	0%	0%	0%	0%
7204.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7204.	50	000	- Remelting scrap ingots	0%	0%	0%	0%	0%	0%	0%	0%
72.05			Granules and powders, of pig iron, spiegeleisen, iron or steel.								
7205.	10	000	- Granules	0%	0%	0%	0%	0%	0%	0%	0%
			- Powders:								
7205.	21	000	- - Of alloy steel	0%	0%	0%	0%	0%	0%	0%	0%
7205.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
72.06			Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).								
7206.	10		- Ingots:								
		200	- - Containing by weight less than 0.6% of carbon	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7206.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
72.07			Semi-finished products of iron or non-alloy steel.								
			- Containing by weight less than 0.25% of carbon:								
7207.	11	000	- - Of rectangular (including square) cross-section, the width measuring less than twice the thickness	0%	0%	0%	0%	0%	0%	0%	0%
7207.	12	000	- - Other, of rectangular (other than square) cross-section	0%	0%	0%	0%	0%	0%	0%	0%
7207.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7207.	20		- Containing by weight 0.25% or more of carbon:								
		200	- - Containing by weight less than 0.6 % of carbon	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
72.08			Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.								
7208.	10	000	- In coils, not further worked than hot-rolled, with patterns in relief	20%	20%	15%	15%	15%	10%	5%	5%
			- Other, in coils, not further worked than hot-rolled, pickled:								
7208.	25	000	- - Of a thickness of 4.75 mm or more	20%	20%	15%	15%	15%	10%	5%	5%
7208.	26	000	- - Of a thickness of 3 mm or more but less than 4.75 mm	20%	20%	15%	15%	15%	10%	5%	5%
7208.	27	000	- - Of a thickness of less than 3 mm	20%	20%	15%	15%	15%	10%	5%	5%
			- Other, in coils, not further worked than hot-rolled:								
7208.	36	000	- - Of a thickness exceeding 10 mm	20%	20%	15%	15%	15%	10%	5%	5%
7208.	37	000	- - Of a thickness of 4.75 mm or more but not exceeding 10 mm	20%	20%	15%	15%	15%	10%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7208.	38	000	-- Of a thickness of 3 mm or more but less than 4.75 mm	20%	20%	15%	15%	15%	10%	5%	5%
7208.	39		-- Of a thickness of less than 3 mm:								
		200	--- Containing by weight less than 0.6% of carbon	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7208.	40	000	- Not in coils, not further worked than hot-rolled, with patterns in relief	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, not in coils, not further worked than hot-rolled:								
7208.	51	000	-- Of a thickness exceeding 10 mm	20%	20%	15%	15%	15%	10%	5%	5%
7208.	52	000	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	20%	20%	15%	15%	15%	10%	5%	5%
7208.	53	000	-- Of a thickness of 3 mm or more but not less than 4.75 mm	20%	20%	15%	15%	15%	10%	5%	5%
7208.	54		-- Of a thickness of less than 3 mm:								
		200	--- Containing by weight less than 0.6% of carbon	20%	20%	15%	15%	15%	10%	5%	5%
		900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7208.	90		- Other:								
		300	-- Containing by weight less than 0.6% of carbon	18%	15%	10%	10%	5%	5%	5%	5%
		900	-- Other	20%	20%	15%	15%	15%	10%	5%	5%
72.09			Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.								
			- In coils, not further worked than cold-rolled (cold-reduced):								
7209.	15	000	-- Of a thickness of 3 mm or more	20%	20%	15%	15%	15%	10%	5%	5%
7209.	16	000	-- Of a thickness exceeding 1 mm but less than 3 mm	20%	20%	15%	15%	15%	10%	5%	5%
7209.	17	000	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm	20%	20%	15%	15%	15%	10%	5%	5%
7209.	18		-- Of a thickness of less than 0.5 mm:								
			--- Containing by weight less than 0.6% of carbon:								
		210	---- Of a thickness not exceeding 0.17 mm	20%	20%	15%	15%	15%	10%	5%	5%
		290	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
		900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
			- Not in coils, not further worked than cold-rolled (cold-reduced):								
7209.	25	000	-- Of a thickness of 3 mm or more	20%	20%	15%	15%	15%	10%	5%	5%
7209.	26	000	-- Of a thickness exceeding 1 mm but less than 3 mm	20%	20%	15%	15%	15%	10%	5%	5%
7209.	27	000	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm	20%	20%	15%	15%	15%	10%	5%	5%
7209.	28		-- Of a thickness of less than 0.5 mm:								
			--- Containing by weight less than 0.6% of carbon:								
		210	---- Of a thickness not exceeding 0.17 mm	20%	20%	15%	15%	15%	10%	5%	5%
		290	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
		900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7209.	90		- Other:								
		200	-- Corrugated	20%	20%	15%	15%	15%	10%	5%	5%
			-- Other:								
		910	--- Containing by weight less than 0.6% of carbon	20%	20%	15%	15%	15%	10%	5%	5%
		990	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
72.10			Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated.								
			- Plated or coated with tin:								
7210.	11		-- Of a thickness of 0.5 mm or more:								
		200	--- Containing by weight less than 0.6% of carbon	15%	10%	10%	5%	5%	5%	5%	5%
		900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7210.	12	-- Of a thickness of less than 0.5 mm:								
	200	--- Containing by weight less than 0.6% of carbon	15%	10%	10%	5%	5%	5%	5%	5%
	900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7210.	20	- Plated or coated with lead, including terne-plate:								
		-- Containing by weight less than 0.6% of carbon:								
	210	--- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
	290	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
	900	-- Other	20%	20%	15%	15%	15%	10%	5%	5%
7210.	30	- Electrolytically plated or coated with zinc:								
		-- Containing by weight less than 0.6% of carbon:								
	210	--- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
	290	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
	900	-- Other	20%	20%	15%	15%	15%	10%	5%	5%
		- Otherwise plated or coated with zinc:								
7210.	41	-- Corrugated:								
		--- Containing by weight less than 0.6% of carbon:								
	210	---- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
	290	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
	900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7210.	49	-- Other:								
		--- Containing by weight less than 0.6% of carbon:								
	210	---- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
	290	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
	900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7210.	50	000 - Plated or coated with chromium oxide or with chromium and chromium oxides	20%	20%	15%	15%	15%	10%	5%	5%
		- Plated or coated with aluminium:								
7210.	61	-- Plated or coated with aluminium-zinc alloys:								
		--- Containing by weight less than 0.6% of carbon:								
	310	---- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
	390	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
	900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7210.	69	-- Other:								
		--- Containing by weight less than 0.6% of carbon:								
	210	---- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
	290	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
	900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7210.	70	- Painted, varnished or coated with plastics:								
		-- Containing by weight less than 0.6% of carbon:								
	210	--- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
	290	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
	900	-- Other	20%	20%	15%	15%	15%	10%	5%	5%
7210.	90	- Other:								
		-- Containing by weight less than 0.6% of carbon:								
	210	--- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
	290	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
	900	-- Other	20%	20%	15%	15%	15%	10%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
72.11			Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.								
			- Not further worked than hot-rolled:								
7211.	13	000	-- Rolled on four faces or in closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief	20%	20%	15%	15%	15%	10%	5%	5%
7211.	14		-- Other, of a thickness of 4.75 mm or more:								
			--- Containing by weight less than 0.6% of carbon:								
		210	---- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		290	---- Other	20%	20%	20%	15%	15%	10%	5%	5%
			--- Other:								
		910	---- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		990	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
7211.	19		-- Other:								
			--- Containing by weight less than 0.6% of carbon:								
		210	---- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		290	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
			--- Other:								
		910	---- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		990	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
			- Not further worked than cold-rolled (cold-reduced):								
7211.	23		-- Containing by weight less than 0.25% of carbon:								
		100	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		300	--- Corrugated	20%	20%	15%	15%	15%	10%	5%	5%
		900	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7211.	29		-- Other:								
			--- Containing by weight 0.25% or more, but less than 0.6% of carbon:								
		110	---- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		130	---- Corrugated	20%	20%	15%	15%	15%	10%	5%	5%
		190	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
		200	--- Containing by weight 0.6 % or more of carbon	20%	20%	15%	15%	15%	10%	5%	5%
7211.	90	000	- Other	20%	20%	15%	15%	15%	10%	5%	5%
72.12			Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.								
7212.	10		- Plated or coated with tin:								
			- - Containing by weight less than 0.6 % of carbon:								
		210	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		290	--- Other	15%	10%	10%	5%	5%	5%	5%	5%
			- - Other:								
		910	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		990	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7212.	20		- Electrolytically plated or coated with zinc:								
			- - Containing by weight less than 0.6% of carbon:								
		210	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
			--- Other:								
		291	---- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
		299	---- Other	20%	20%	15%	15%	15%	10%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			-- Other:								
		910	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		990	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7212.	30		- Otherwise plated or coated with zinc:								
			-- Containing by weight less than 0.6% of carbon:								
		210	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
			--- Other:								
		291	---- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
		299	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
			-- Other:								
		910	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		990	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7212.	40		- Painted, varnished or coated with plastics:								
			-- Containing by weight less than 0.6% of carbon:								
		210	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
			--- Other:								
		291	---- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
		299	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
			-- Other:								
		910	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		990	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7212.	50		- Otherwise plated or coated:								
			-- Containing by weight less than 0.6% of carbon:								
		210	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
			--- Other:								
		291	---- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
		299	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
			-- Other:								
		910	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		990	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
7212.	60		- Clad:								
			-- Containing by weight less than 0.6 % of carbon:								
		210	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
			--- Other:								
		291	---- Of a thickness not exceeding 1.5 mm	20%	20%	15%	15%	15%	10%	5%	5%
		299	---- Other	20%	20%	15%	15%	15%	10%	5%	5%
			-- Other:								
		910	--- Hoop and strip	20%	20%	15%	15%	15%	10%	5%	5%
		990	--- Other	20%	20%	15%	15%	15%	10%	5%	5%
72.13			Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.								
7213.	10	000	- Containing indentations, ribs, grooves or other deformations produced during the rolling process	0%	0%	0%	0%	0%	0%	0%	0%
7213.	20	000	- Other, of free-cutting steel	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7213.	91	000	-- Of circular cross-section measuring less than 14 mm in diameter	0%	0%	0%	0%	0%	0%	0%	0%
7213.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
72.14	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.								
7214. 10	- Forged:								
	- - Containing by weight less than 0.6% of carbon:								
	210 - - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	290 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	- - Other:								
	910 - - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	990 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7214. 20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling:								
	- - Containing by weight less than 0.6% of carbon:								
	210 - - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	290 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	- - Other:								
	910 - - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	990 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7214. 30	- Other, of free-cutting steel:								
	100 - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:								
7214. 91	- - Of rectangular (other than square) cross-section:								
	200 - - - Containing by weight less than 0.6% of carbon	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7214. 99	- - Other:								
	- - - Containing by weight less than 0.6% of carbon:								
	210 - - - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	290 - - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	- - Other:								
	910 - - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	990 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
72.15	Other bars and rods of iron or non-alloy steel.								
7215. 10	- Of free-cutting steel, not further worked than cold-formed or cold-finished:								
	100 - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7215. 50	- Other, not further worked than cold-formed or cold-finished:								
	- - Containing by weight less than 0.6% of carbon:								
	210 - - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	290 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
	- - Other:								
	910 - - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	990 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7215. 90	- Other:								
	100 - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
72.16	Angles, shapes and sections of iron or non-alloy steel.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7216.	10	000	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	0%	0%	0%	0%	0%	0%	0%	0%
			- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:								
7216.	21	000	-- L sections	0%	0%	0%	0%	0%	0%	0%	0%
7216.	22	000	-- T sections	0%	0%	0%	0%	0%	0%	0%	0%
			- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more:								
7216.	31	000	-- U sections	0%	0%	0%	0%	0%	0%	0%	0%
7216.	32	000	-- I sections	5%	5%	5%	5%	5%	3%	3%	0%
7216.	33		-- H sections:								
		200	--- Containing by weight less than 0.6% of carbon	5%	5%	5%	5%	5%	3%	3%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7216.	40		- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more:								
		100	-- L sections	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- T sections	0%	0%	0%	0%	0%	0%	0%	0%
7216.	50		- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded:								
		100	-- Angles	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%
			- Angles, shapes and sections, not further worked than cold-formed or cold-finished:								
7216.	61		- - Obtained from flat-rolled products:								
		100	--- Angles	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%
7216.	69		- - Other:								
		100	--- Angles	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7216.	91		- - Cold-formed or cold-finished from flat-rolled products:								
			--- Angles:								
		110	---- Slotted angles	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%
7216.	99		- - Other:								
			--- Angles:								
		110	---- Slotted angles	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%
72.17			Wire of iron or non-alloy steel.								
7217.	10	000	- Not plated or coated, whether or not polished	15%	13%	10%	8%	5%	3%	3%	0%
7217.	20	000	- Plated or coated with zinc	15%	13%	10%	8%	5%	3%	3%	0%
7217.	30	000	- Plated or coated with other base metals	15%	13%	8%	5%	5%	3%	3%	0%
7217.	90	000	- Other	15%	13%	10%	8%	5%	3%	3%	0%
72.18			Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7218.	10	000	- Ingots and other primary forms	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7218.	91	000	-- Of rectangular (other than square) cross-section	0%	0%	0%	0%	0%	0%	0%	0%
7218.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
72.19			Flat-rolled products of stainless steel, of a width of 600 mm or more.								
			- Not further worked than hot-rolled, in coils:								
7219.	11	000	-- Of a thickness exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	12	000	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	13	000	-- Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	14	000	-- Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%
			- Not further worked than hot-rolled, not in coils:								
7219.	21	000	-- Of a thickness exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	22	000	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	23	000	-- Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	24	000	-- Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%
			- Not further worked than cold-rolled (cold-reduced):								
7219.	31	000	-- Of a thickness of 4.75 mm or more	0%	0%	0%	0%	0%	0%	0%	0%
7219.	32	000	-- Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	33	000	-- Of a thickness exceeding 1 mm but less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	34	000	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	35	000	-- Of a thickness of less than 0.5 mm	0%	0%	0%	0%	0%	0%	0%	0%
7219.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
72.20			Flat-rolled products of stainless steel, of a width of less than 600 mm.								
			- Not further worked than hot-rolled:								
7220.	11		-- Of a thickness of 4.75 mm or more:								
			--- Hoop and strip:								
		230	--- - Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7220.	12		-- Of a thickness of less than 4.75 mm:								
			--- Hoop and strip:								
		130	--- - Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7220.	20		- Not further worked than cold-rolled (cold-reduced):								
			-- Hoop and strip:								
		130	--- - Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7220.	90		- Other:								
			-- Hoop and strip:								
		130	--- - Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7221.	00	000	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	0%	0%	0%	0%	0%	0%	0%	0%
72.22			Other bars and rods of stainless steel; angles, shapes and section of stainless steel.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:								
7222.	11	000	- - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
7222.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7222.	20		- Bars and rods, not further worked than cold-formed or cold-finished:								
		100	- - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7222.	30		- Other bars and rods:								
		100	- - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7222.	40		- Angles, shapes and sections:								
			- - Angles:								
		110	- - - Slotted angles	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%
7223.	00	000	Wire of stainless steel.	15%	13%	10%	8%	5%	3%	3%	0%
72.24			Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.								
7224.	10	000	- Ingots and other primary forms	0%	0%	0%	0%	0%	0%	0%	0%
7224.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
72.25			Flat-rolled products of other alloy steel, of a width of 600 mm or more.								
			- Of silicon-electrical steel:								
7225.	11	000	- - Grain-oriented	0%	0%	0%	0%	0%	0%	0%	0%
7225.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7225.	30	000	- Other, not further worked than hot-rolled, in coils	0%	0%	0%	0%	0%	0%	0%	0%
7225.	40	000	- Other, not further worked than hot-rolled, not in coils	0%	0%	0%	0%	0%	0%	0%	0%
7225.	50	000	- Other, not further worked than cold-rolled (cold-reduced)	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7225.	91	000	- - Electrolytically plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%
7225.	92	000	- - Otherwise plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%
7225.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
72.26			Flat-rolled products of other alloy steel, of a width of less than 600 mm.								
			- Of silicon-electrical steel:								
7226.	11		- - Grain-oriented:								
			- - - Hoop and strip:								
		110	- - - - Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7226.	19		- - Other:								
			- - - Hoop and strip:								
		110	- - - - Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7226.	20		- Of high speed steel:								
			- - Hoop and strip:								
		130	- - - Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7226.	91		-- Not further worked than hot-rolled:								
			--- Hoop and strip:								
		130	---- Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7226.	92		-- Not further worked than cold-rolled (cold-reduced):								
			--- Hoop and strip:								
		130	---- Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7226.	99		-- Other:								
			--- Hoop and strip:								
		130	---- Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7226.	99		-- Other:								
			--- Hoop and strip:								
		130	---- Of a width not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
72.27			Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.								
7227.	10	000	- Of high speed steel	0%	0%	0%	0%	0%	0%	0%	0%
7227.	20	000	- Of silico-manganese steel	0%	0%	0%	0%	0%	0%	0%	0%
7227.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
72.28			Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel.								
7228.	10		- Bars and rods, of high speed steel:								
		100	-- Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7228.	20		- Bars and rods, of silico-manganese steel:								
		100	-- Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7228.	30		- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded:								
		100	-- Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7228.	40		- Other bars and rods, not further worked than forged:								
		100	-- Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7228.	50		- Other bars and rods, not further worked than cold-formed or cold-finished:								
		100	-- Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7228.	60		- Other bars and rods:								
		100	-- Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7228.	70		- Angles, shapes and sections:								
			-- Angles:								
		110	--- Slotted angles	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7228.	80		- Hollow drill bars and rods:								
		100	- - Containing by weight less than 0.6% of carbon	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
72.29			Wire of other alloy steel.								
7229.	20	000	- Of silico-manganese steel	0%	0%	0%	0%	0%	0%	0%	0%
7229.	90		- Other:								
		200	- - Of high speed steel	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	5%	5%	5%	5%	5%	3%	3%	0%
73			Articles of iron or steel								
73.01			Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel.								
7301.	10	000	- Sheet piling	0%	0%	0%	0%	0%	0%	0%	0%
7301.	20	000	- Angles, shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%
73.02			Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack-rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.								
7302.	10	000	- Rails	0%	0%	0%	0%	0%	0%	0%	0%
7302.	30	000	- Switch blades, crossing frogs, point rods and other crossing pieces	0%	0%	0%	0%	0%	0%	0%	0%
7302.	40	000	- Fish-plates and sole plates	0%	0%	0%	0%	0%	0%	0%	0%
7302.	90		- Other:								
		100	- - Sleepers (cross-ties)	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7303.	00	000	Tubes, pipes and hollow profiles, of cast iron.	0%	0%	0%	0%	0%	0%	0%	0%
73.04			Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.								
			- Line pipe of a kind used for oil or gas pipelines:								
7304.	11	000	- - Of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%
7304.	19	000	- - Other	0%	0%	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	0%	0%	0%	0%	0%	0%	0%	0%
7304.	23	000	- - Other drill pipe	0%	0%	0%	0%	0%	0%	0%	0%
7304.	24	000	- - Other, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%
7304.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, of circular cross-section, of iron or non-alloy steel:								
7304.	31		- - Cold-drawn or cold-rolled (cold-reduced):								
		100	- - - High pressure pipe	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7304.	39		- - Other:								
		100	- - - High pressure pipe	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, of circular cross-section, of stainless steel:								
7304.	41		- - Cold-drawn or cold-rolled (cold-reduced):								
		100	- - - High pressure pipe	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7304.	49		- - Other:								
		100	- - - High pressure pipe	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, of circular cross-section, of other alloy steel:								
7304.	51		- - Cold-drawn or cold-rolled (cold-reduced):								
		100	- - - High pressure pipe	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7304.	59		- - Other:								
		100	- - - High pressure pipe	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7304.	90		- Other:								
		100	- - High pressure pipe	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
73.05			Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.								
			- Line pipe of a kind used for oil or gas pipelines:								
7305.	11	000	- - Longitudinally submerged arc welded	0%	0%	0%	0%	0%	0%	0%	0%
7305.	12	000	- - Other, longitudinally welded	0%	0%	0%	0%	0%	0%	0%	0%
7305.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7305.	20	000	- Casing of a kind used in drilling for oil or gas	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, welded:								
7305.	31	000	- - Longitudinally welded	0%	0%	0%	0%	0%	0%	0%	0%
7305.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7305.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
73.06			Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.								
			- Line pipe of a kind used for oil or gas pipelines:								
7306.	11	000	- - Welded, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%
7306.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Casing and tubing of a kind used in drilling for oil or gas:								
7306.	21	000	- - Welded, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%
7306.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7306.	30	000	- Other, welded, of circular cross section, of iron or non-alloy steel	0%	0%	0%	0%	0%	0%	0%	0%
7306.	40	000	- Other, welded, of circular cross-section, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%
7306.	50	000	- Other, welded, of circular cross-section, of other alloy steel	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, welded, of non-circular cross-section:								
7306.	61	000	- - Of square or rectangular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
7306.	69	000	- - Of other non-circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%
7306.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
73.07			Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.								
			- Cast fittings:								
7307.	11	000	- - Of non-malleable cast iron	0%	0%	0%	0%	0%	0%	0%	0%
7307.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, of stainless steel:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7307.	21		-- Flanges:								
		100	--- Having an internal diameter of less than 15 cm	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7307.	22		-- Threaded elbows, bends and sleeves:								
		100	--- Having an internal diameter of less than 15 cm	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7307.	23		-- Butt welding fittings:								
		100	--- Having an internal diameter of less than 15 cm	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7307.	29		-- Other:								
		100	--- Having an internal diameter of less than 15 cm	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7307.	91		-- Flanges:								
		100	--- Having an internal diameter of less than 15 cm	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7307.	92		-- Threaded elbows, bends and sleeves:								
		100	--- Having an internal diameter of less than 15 cm	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7307.	93		-- Butt welding fittings:								
		100	--- Having an internal diameter of less than 15 cm	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7307.	99		-- Other:								
		100	--- Having an internal diameter of less than 15 cm	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7308.			Structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel.								
7308.	10	000	- Bridges and bridge-sections	0%	0%	0%	0%	0%	0%	0%	0%
7308.	20	000	- Towers and lattice masts	0%	0%	0%	0%	0%	0%	0%	0%
7308.	30	000	- Doors, windows and their frames and thresholds for doors	0%	0%	0%	0%	0%	0%	0%	0%
7308.	40	000	- Equipment for scaffolding, shuttering, propping or pitpropping	0%	0%	0%	0%	0%	0%	0%	0%
7308.	90		- Other:								
		200	-- Corrugated and curved galvanised plates or sheets prepared for use in conduits, culverts or tunnels	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Perforated cable trays	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Guardrails	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7309.	00		Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of capacity exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.								
		100	- Of a kind used for the conveyance or packing of good	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
73.10			Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.								
7310.	10		- Of a capacity of 50 l or more:								
		200	- - Of tinplate	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of a capacity of less than 50 l:								
7310.	21		- - Cans which are to be closed by soldering or crimping:								
		200	- - - Of tinplate	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7310.	29		- - Other:								
		200	- - - Of tinplate	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7311.	00		Containers for compressed or liquefied gas, of iron or steel.								
		100	- Seamless steel cylinders	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
		910	- - Containers for mechanical lighters of a capacity of less than 30 l which do not constitute parts of mechanical lighters	0%	0%	0%	0%	0%	0%	0%	0%
		920	- - Automotive liquefied petroleum gas (LPG) cylinders	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
73.12			Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.								
7312.	10	000	- Stranded wire, ropes and cables	0%	0%	0%	0%	0%	0%	0%	0%
7312.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
7313.	00	000	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel.	0%	0%	0%	0%	0%	0%	0%	0%
73.14			Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.								
			- Woven cloth:								
7314.	12	000	- - Endless bands for machinery, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%
7314.	14	000	- - Other woven cloth, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%
7314.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7314.	20	000	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	0%	0%	0%	0%	0%	0%	0%	0%
			- Other grill, netting and fencing, welded at the intersection:								
7314.	31	000	- - Plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%
7314.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other cloth, grill, netting and fencing:								
7314.	41	000	- - Plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%
7314.	42	000	- - Coated with plastics	0%	0%	0%	0%	0%	0%	0%	0%
7314.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7314.	50	000	- Expanded metal	0%	0%	0%	0%	0%	0%	0%	0%
73.15			Chain and parts thereof, of iron or steel.								
			- Articulated link chain and parts thereof:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7315.	11		-- Roller chain:								
		200	--- Bicycle or motorcycle chain	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Transmission type of pitch length of not less than 6 mm and not more than 32 mm	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
7315.	12		-- Other chain:								
		200	--- Bicycle or motorcycle chain	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7315.	19		-- Parts:								
		400	--- Bicycle or motorcycle chain	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Transmission type of pitch length of not less than 6 mm and not more than 32 mm	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
7315.	20	000	- Skid chain	0%	0%	0%	0%	0%	0%	0%	0%
			- Other chain:								
7315.	81	000	-- Stud-link	0%	0%	0%	0%	0%	0%	0%	0%
7315.	82	000	-- Other, welded link	0%	0%	0%	0%	0%	0%	0%	0%
7315.	89		-- Other:								
		200	--- Bicycle or motorcycle chain	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7315.	90		- Other parts:								
		200	-- Bicycle or motorcycle chain	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7316.	00	000	Anchors, grapnels and parts thereof, of iron or steel.	0%	0%	0%	0%	0%	0%	0%	0%
7317.	00		Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.								
		100	- Wire nails and staples	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
7318.			Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.								
			- Threaded articles:								
7318.	11	000	-- Coach screws	0%	0%	0%	0%	0%	0%	0%	0%
7318.	12	000	-- Other wood screws	0%	0%	0%	0%	0%	0%	0%	0%
7318.	13	000	-- Screw hooks and screw rings	0%	0%	0%	0%	0%	0%	0%	0%
7318.	14	000	-- Self-tapping screws	0%	0%	0%	0%	0%	0%	0%	0%
7318.	15	000	-- Other screws and bolts, whether or not with their nuts or washers	0%	0%	0%	0%	0%	0%	0%	0%
7318.	16	000	-- Nuts	0%	0%	0%	0%	0%	0%	0%	0%
7318.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Non-threaded articles:								
7318.	21	000	-- Spring washers and other lock washers	0%	0%	0%	0%	0%	0%	0%	0%
7318.	22	000	-- Other washers	0%	0%	0%	0%	0%	0%	0%	0%
7318.	23	000	-- Rivets	0%	0%	0%	0%	0%	0%	0%	0%
7318.	24	000	-- Cotters and cotter-pins	0%	0%	0%	0%	0%	0%	0%	0%
7318.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
73.19			Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stiletos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included.								
7319.	40	000	- Safety pins and other pins	0%	0%	0%	0%	0%	0%	0%	0%
7319.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
73.20			Springs and leaves for springs, of iron or steel.								
7320.	10	000	- Leaf-springs and leaves therefor	0%	0%	0%	0%	0%	0%	0%	0%
7320.	20	000	- Helical springs	0%	0%	0%	0%	0%	0%	0%	0%
7320.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
73.21			Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.								
			- Cooking appliances and plate warmers:								
7321.	11	000	- - For gas fuel or for both gas and other fuels	0%	0%	0%	0%	0%	0%	0%	0%
7321.	12	000	- - For liquid fuel	0%	0%	0%	0%	0%	0%	0%	0%
7321.	19	000	- - Other, including appliances for solid fuel	0%	0%	0%	0%	0%	0%	0%	0%
			- Other appliances:								
7321.	81		- - For gas fuel or for both gas and other fuels:								
		100	- - - Gas fuel	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7321.	82	000	- - For liquid fuel	0%	0%	0%	0%	0%	0%	0%	0%
7321.	89	000	- - Other, including appliances for solid fuel	0%	0%	0%	0%	0%	0%	0%	0%
7321.	90		- Parts:								
		100	- - Of kerosene stoves	0%	0%	0%	0%	0%	0%	0%	0%
			- - Of cooking appliances and plate warmers using gas fuel:								
		210	- - - Pressed parts, whether enamelled or not	0%	0%	0%	0%	0%	0%	0%	0%
		220	- - - Burner	0%	0%	0%	0%	0%	0%	0%	0%
		290	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
73.22			Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel.								
			- Radiators and parts thereof:								
7322.	11	000	- - Of cast iron	0%	0%	0%	0%	0%	0%	0%	0%
7322.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7322.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
73.23			Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.								
7323.	10	000	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like.	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7323.	91		- - Of cast iron, not enamelled:								
		100	- - - Ash trays	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7323.	92	000	- - Of cast iron, enamelled	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7323.	93		-- Of stainless steel:								
		100	--- Ash trays	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7323.	94	000	-- Of iron (other than cast iron) or steel, enamelled	0%	0%	0%	0%	0%	0%	0%	0%
7323.	99		-- Other:								
		100	--- Ash trays	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
73.24			Sanitary ware and parts thereof, of iron or steel.								
7324.	10		- Sinks and wash basins, of stainless steel:								
		100	-- Kitchen sinks	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Baths:								
7324.	21		-- Of cast iron, whether or not enamelled:								
		100	--- Long shaped bathtubs	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7324.	29		-- Other:								
		100	--- Long shaped bathtubs	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7324.	90		- Other, including parts:								
		100	-- Flushing water closets or urinals (fixed type)	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Kitchen sinks	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		810	--- Bed pans and portable urinals	0%	0%	0%	0%	0%	0%	0%	0%
		890	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Parts:								
		910	--- Of flushing water closets or urinals (fixed type)	0%	0%	0%	0%	0%	0%	0%	0%
		920	--- Of kitchen sinks	0%	0%	0%	0%	0%	0%	0%	0%
		930	--- Of long shaped bathtubs	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
73.25			Other cast articles of iron or steel.								
7325.	10		- Of non-malleable cast iron:								
		100	-- Manhole covers, gratings and frames thereof	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7325.	91	000	-- Grinding balls and similar articles for mills	0%	0%	0%	0%	0%	0%	0%	0%
7325.	99		-- Other:								
		100	--- Manhole covers, gratings and frames thereof	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
73.26			Other articles of iron or steel.								
			- Forged or stamped but not further worked:								
7326.	11	000	-- Grinding balls and similar articles for mills	0%	0%	0%	0%	0%	0%	0%	0%
7326.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7326.	20		- Articles of iron or steel wire:								
		100	-- Poultry cages and the like	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7326.	90		- Other								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	-- Parts for goods falling within heading 73.10:								
110	-- For goods made of tin plates	0%	0%	0%	0%	0%	0%	0%	0%
190	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
200	-- Cigarette cases and boxes	0%	0%	0%	0%	0%	0%	0%	0%
300	-- Blinds	0%	0%	0%	0%	0%	0%	0%	0%
500	-- Roofing tiles	0%	0%	0%	0%	0%	0%	0%	0%
600	-- Horseshoes	0%	0%	0%	0%	0%	0%	0%	0%
700	-- Spurs for horse riding boots	0%	0%	0%	0%	0%	0%	0%	0%
800	-- Bunsen burners	0%	0%	0%	0%	0%	0%	0%	0%
900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
74	Copper and articles thereof								
7401. 00 000	Copper mattes; cement copper (precipitated copper).	0%	0%	0%	0%	0%	0%	0%	0%
7402. 00 000	Unrefined copper; copper anodes for electrolytic refining.	0%	0%	0%	0%	0%	0%	0%	0%
74.03	Refined copper and copper alloys, unwrought.								
	- Refined copper:								
7403. 11 000	-- Cathodes and sections of cathodes	0%	0%	0%	0%	0%	0%	0%	0%
7403. 12 000	-- Wire-bars	0%	0%	0%	0%	0%	0%	0%	0%
7403. 13 000	-- Billets	0%	0%	0%	0%	0%	0%	0%	0%
7403. 19 000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
	- Copper alloys:								
7403. 21 000	-- Copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%
7403. 22 000	-- Copper-tin base alloys (bronze)	0%	0%	0%	0%	0%	0%	0%	0%
7403. 29 000	-- Other copper alloys (other than master alloys of heading 74.05)	0%	0%	0%	0%	0%	0%	0%	0%
7404. 00 000	Copper waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%
7405. 00 000	Master alloys of copper.	0%	0%	0%	0%	0%	0%	0%	0%
74.06	Copper powders and flakes.								
7406. 10 000	- Powders of non-lamellar structure	0%	0%	0%	0%	0%	0%	0%	0%
7406. 20 000	- Powders of lamellar structure; flakes	0%	0%	0%	0%	0%	0%	0%	0%
74.07	Copper bars, rods and profiles.								
7407. 10	- Of refined copper:								
	100 -- Bars and rods	0%	0%	0%	0%	0%	0%	0%	0%
	200 -- Profiles	0%	0%	0%	0%	0%	0%	0%	0%
	- Of copper alloys:								
7407. 21 000	-- Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%
7407. 29 000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
74.08	Copper wire.								
	- Of refined copper:								
7408. 11 000	-- Of which the maximum cross-sectional dimension exceeds 6 mm	15%	13%	10%	8%	5%	3%	3%	0%
7408. 19 000	-- Other	15%	13%	10%	8%	5%	3%	3%	0%
	- Of copper alloys:								
7408. 21 000	-- Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%
7408. 22 000	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0%	0%	0%	0%	0%	0%	0%
7408. 29 000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
74.09	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm.								
	- Of refined copper:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7409.	11	000	-- In coils	0%	0%	0%	0%	0%	0%	0%	0%
7409.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of copper-zinc base alloys (brass):								
7409.	21	000	-- In coils	0%	0%	0%	0%	0%	0%	0%	0%
7409.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of copper-tin base alloys (bronze):								
7409.	31	000	-- In coils	0%	0%	0%	0%	0%	0%	0%	0%
7409.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7409.	40	000	- Of copper-nickel base alloy (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0%	0%	0%	0%	0%	0%	0%
7409.	90	000	- Of other copper alloys	0%	0%	0%	0%	0%	0%	0%	0%
74.10			Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm.								
			- Not backed:								
7410.	11	000	-- Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%
7410.	12	000	-- Of copper alloys	0%	0%	0%	0%	0%	0%	0%	0%
			- Backed:								
7410.	21	000	-- Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%
7410.	22	000	-- Of copper alloys	0%	0%	0%	0%	0%	0%	0%	0%
74.11			Copper tubes and pipes.								
7411.	10	000	- Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%
			- Of copper alloys :								
7411.	21	000	-- Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%
7411.	22	000	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0%	0%	0%	0%	0%	0%	0%
7411.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
74.12			Copper tube or pipe fittings (for example, coupling, elbows, sleeves).								
7412.	10	000	- Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%
7412.	20		- Of copper alloys:								
		100	-- Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Of copper-tin base alloys (bronze)	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7413.	00	000	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.	0%	0%	0%	0%	0%	0%	0%	0%
74.15			Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper.								
7415.	10	000	- Nails and tacks, drawing pins, staples and similar articles	0%	0%	0%	0%	0%	0%	0%	0%
			- Other articles, not threaded:								
7415.	21	000	-- Washers (including spring washers)	0%	0%	0%	0%	0%	0%	0%	0%
7415.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other threaded articles:								
7415.	33		-- Screws; bolts and nuts:								
		200	--- Screws	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Bolts and nuts	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7415.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
74.18			Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.								
7418.	10		- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:								
		100	-- Pot scourers and scouring or polishing pads, gloves and the like	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Cooking or heating apparatus of a kind used for household purposes, non-electric and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Ash trays	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
7418.	20	000	- Sanitary ware and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
74.19			Other articles of copper.								
7419.	10	000	- Chain and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7419.	91	000	-- Cast, moulded, stamped or forged, but not further worked	0%	0%	0%	0%	0%	0%	0%	0%
7419.	99		-- Other:								
		100	--- Cigarette cases or boxes	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Springs	0%	0%	0%	0%	0%	0%	0%	0%
		400	--- Cooking or heating apparatus, other than of a kind used for domestic purposes, non-electric and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
		500	--- Articles specially designed for use during religious rites	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
75			Nickel and articles thereof								
75.01			Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.								
7501.	10	000	- Nickel mattes	0%	0%	0%	0%	0%	0%	0%	0%
7501.	20	000	- Nickel oxide sinters and other intermediate products of nickel metallurgy	0%	0%	0%	0%	0%	0%	0%	0%
75.02			Unwrought nickel.								
7502.	10	000	- Nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
7502.	20	000	- Nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%
7503.	00	000	Nickel waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%
7504.	00	000	Nickel powders and flakes.	0%	0%	0%	0%	0%	0%	0%	0%
75.05			Nickel bars, rods, profiles and wire.								
			- Bars, rods, profiles:								
7505.	11	000	-- Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
7505.	12	000	-- Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%
			- Wire:								
7505.	21	000	-- Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
7505.	22	000	-- Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%
75.06			Nickel plates, sheets, strip and foil.								
7506.	10	000	- Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
7506.	20	000	- Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%
75.07			Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Tubes and pipes:								
7507.	11	000	- - Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
7507.	12	000	- - Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%
7507.	20	000	- Tube or pipe fittings	0%	0%	0%	0%	0%	0%	0%	0%
75.08			Other articles of nickel.								
7508.	10	000	- Cloth, grill and netting, of nickel wire	0%	0%	0%	0%	0%	0%	0%	0%
7508.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
76			Aluminium and articles thereof								
76.01			Unwrought aluminium.								
7601.	10	000	- Aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
7601.	20	000	- Aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%
7602.	00	000	Aluminium waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%
76.03			Aluminium powders and flakes.								
7603.	10	000	- Powders of non-lamellar structure	0%	0%	0%	0%	0%	0%	0%	0%
7603.	20	000	- Powders of lamellar structure; flakes	0%	0%	0%	0%	0%	0%	0%	0%
76.04			Aluminium bars, rods and profiles.								
7604.	10	000	- Of aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
			- Of aluminium alloys:								
7604.	21	000	- - Hollow profiles	0%	0%	0%	0%	0%	0%	0%	0%
7604.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
76.05			Aluminium wire.								
			- Of aluminium, not alloyed:								
7605.	11	000	- - Of which the maximum cross-sectional dimension exceeds 7 mm	0%	0%	0%	0%	0%	0%	0%	0%
7605.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of aluminium alloys:								
7605.	21	000	- - Of which the maximum cross-sectional dimension exceeds 7 mm	0%	0%	0%	0%	0%	0%	0%	0%
7605.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
76.06			Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.								
			- Rectangular (including square):								
7606.	11	000	- - Of aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
7606.	12	000	- - Of aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7606.	91	000	- - Of aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
7606.	92	000	- - Of aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%
76.07			Aluminium 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.								
			- Not backed:								
7607.	11	000	- - Rolled but not further worked	0%	0%	0%	0%	0%	0%	0%	0%
7607.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
7607.	20		- Backed:								
		100	- - Thermal insulation foil	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
76.08			Aluminium tubes and pipes.								
7608.	10	000	- Of aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
7608.	20	000	- Of aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7609.	00	000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	0%	0%	0%	0%	0%	0%	0%	0%
76.10			Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures.								
7610.	10		- Doors, windows and their frames and thresholds for doors:								
		100	-- Doors	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7610.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
7611.	00	000	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	0%	0%	0%	0%	0%	0%	0%	0%
76.12			Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.								
7612.	10	000	- Collapsible tubular containers	0%	0%	0%	0%	0%	0%	0%	0%
7612.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
7613.	00	000	Aluminium containers for compressed or liquefied gas.	0%	0%	0%	0%	0%	0%	0%	0%
76.14			Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.								
7614.	10	000	- With steel core	0%	0%	0%	0%	0%	0%	0%	0%
7614.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
76.15			Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium.								
7615.	10		- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:								
		100	-- Pot scourers and scouring or polishing pads, gloves and the like	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
7615.	20		- Sanitary ware and parts thereof:								
		100	-- Bed pans, urinals and commodes	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Chamber-pots	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
76.16			Other articles of aluminium.								
7616.	10	000	- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
7616.	91	000	-- Cloth, grill, netting and fencing, of aluminium wire	0%	0%	0%	0%	0%	0%	0%	0%
7616.	99		-- Other:								
		100	--- Cigarette cases or boxes	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Blinds	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Expanded metal	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
78			Lead and articles thereof								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
78.01	Unwrought lead.								
7801. 10 000	- Refined lead	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:								
7801. 91 000	- - Containing by weight antimony as the principal other element	0%	0%	0%	0%	0%	0%	0%	0%
7801. 99	- - Other:								
	100 - - - Unrefined lead	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7802. 00 000	Lead waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%
78.04	Lead plates, sheets, strip and foil; lead powders and flakes.								
	- Plates, sheets, strip and foil:								
7804. 11	- - Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm:								
	100 - - - Foil	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7804. 19	- - Other:								
	100 - - - Foil	0%	0%	0%	0%	0%	0%	0%	0%
	900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
7804. 20 000	- - Powders and flakes	0%	0%	0%	0%	0%	0%	0%	0%
7806. 00 000	Other articles of lead.	0%	0%	0%	0%	0%	0%	0%	0%
79	Zinc and articles thereof								
79.01	Unwrought zinc.								
	- Zinc, not alloyed:								
7901. 11 000	- - Containing by weight 99.99% or more of zinc	0%	0%	0%	0%	0%	0%	0%	0%
7901. 12 000	- - Containing by weight less than 99.99% of zinc	0%	0%	0%	0%	0%	0%	0%	0%
7901. 20 000	- Zinc alloys	0%	0%	0%	0%	0%	0%	0%	0%
7902. 00 000	Zinc waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%
79.03	Zinc dust, powders and flakes.								
7903. 10 000	- Zinc dust	0%	0%	0%	0%	0%	0%	0%	0%
7903. 90 000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
7904. 00 000	Zinc bars, rods, profiles and wire.	0%	0%	0%	0%	0%	0%	0%	0%
7905. 00	Zinc plates, sheets, strip and foil.								
	100 - Plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%
	200 - Foil	0%	0%	0%	0%	0%	0%	0%	0%
7907. 00	Other articles of zinc.								
	100 - Gutters, roof capping, skylight frames and other fabricated building components	0%	0%	0%	0%	0%	0%	0%	0%
	300 - Tubes, pipes and tube or pipe fittings (for example couplings, elbows, sleeves)	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:								
	910 - - Cigarette cases or boxes; ashtrays	0%	0%	0%	0%	0%	0%	0%	0%
	920 - - Other household articles	0%	0%	0%	0%	0%	0%	0%	0%
	990 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
80	Tin and articles thereof								
80.01	Unwrought tin.								
8001. 10 000	- Tin, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%
8001. 20 000	- Tin alloys	0%	0%	0%	0%	0%	0%	0%	0%
8002. 00 000	Tin waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%
8003. 00 000	Tin bars, rods, profiles and wire.	0%	0%	0%	0%	0%	0%	0%	0%
8007. 00	Other articles of tin.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200	- Plates, sheets and strip, of a thickness exceeding 0.2mm	0%	0%	0%	0%	0%	0%	0%	0%
		300	- Foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2mm; powders and flakes	0%	0%	0%	0%	0%	0%	0%	0%
		400	- Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0%	0%	0%	0%	0%	0%	0%	0%
			- Other :								
		910	- - Cigarette cases or boxes; ashtrays	0%	0%	0%	0%	0%	0%	0%	0%
		920	- - Other household articles	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
81			Other base metals; cermets; articles thereof								
81.01			Tungsten (wolfram) and articles thereof, including waste and scrap.								
8101.	10	000	- Powders	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8101.	94	000	- - Unwrought tungsten, including bars and rods obtained simply by sintering	0%	0%	0%	0%	0%	0%	0%	0%
8101.	96	000	- - Wire	0%	0%	0%	0%	0%	0%	0%	0%
8101.	97	000	- - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8101.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
81.02			Molybdenum and articles thereof, including waste and scrap.								
8102.	10	000	- Powders	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8102.	94	000	- - Unwrought molybdenum, including bars and rods obtained simply by sintering	0%	0%	0%	0%	0%	0%	0%	0%
8102.	95	000	- - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0%	0%	0%	0%	0%	0%	0%	0%
8102.	96	000	- - Wire	0%	0%	0%	0%	0%	0%	0%	0%
8102.	97	000	- - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8102.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
81.03			Tantalum and articles thereof, including waste and scrap.								
8103.	20	000	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders	0%	0%	0%	0%	0%	0%	0%	0%
8103.	30	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8103.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
81.04			Magnesium and articles thereof, including waste and scrap.								
			- Unwrought magnesium:								
8104.	11	000	- - Containing at least 99.8% by weight of magnesium	0%	0%	0%	0%	0%	0%	0%	0%
8104.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8104.	20	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8104.	30	000	- Raspings, turnings and granules, graded according to size; powders	0%	0%	0%	0%	0%	0%	0%	0%
8104.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
81.05			Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.								
8105.	20	000	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	0%	0%	0%	0%	0%	0%	0%	0%
8105.	30	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8105.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
8106.	00	000	Bismuth and articles thereof, including waste and scrap.	0%							
81.07			Cadmium and articles thereof, including waste and scrap.								
8107.	20	000	- Unwrought cadmium; powders	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8107.	30	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8107.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
81.08			Titanium and articles thereof, including waste and scrap.								
8108.	20	000	- Unwrought titanium; powders	0%	0%	0%	0%	0%	0%	0%	0%
8108.	30	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8108.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
81.09			Zirconium and articles thereof, including waste and scrap.								
8109.	20	000	- Unwrought zirconium; powders	0%	0%	0%	0%	0%	0%	0%	0%
8109.	30	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8109.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
81.10			Antimony and articles thereof, including waste and scrap.								
8110.	10	000	- Unwrought antimony; powders	0%	0%	0%	0%	0%	0%	0%	0%
8110.	20	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8110.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
8111.	00	000	Manganese and articles thereof, including waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%
81.12			Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.								
			- Beryllium:								
8112.	12	000	-- Unwrought; powders	0%	0%	0%	0%	0%	0%	0%	0%
8112.	13	000	-- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8112.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Chromium:								
8112.	21	000	-- Unwrought; powders	0%	0%	0%	0%	0%	0%	0%	0%
8112.	22	000	-- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8112.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Thallium:								
8112.	51	000	- - Unwrought; powders	0%	0%	0%	0%	0%	0%	0%	0%
8112.	52	000	- - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%
8112.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8112.	92	000	- - Unwrought; waste and scrap; powders	0%	0%	0%	0%	0%	0%	0%	0%
8112.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8113.	00	000	Cermets and articles thereof, including waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%
82			Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal								
82.01			Hands tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry.								
8201.	10	000	- Spades and shovels	0%	0%	0%	0%	0%	0%	0%	0%
8201.	30	000	- Mattocks, picks, hoes and rakes	0%	0%	0%	0%	0%	0%	0%	0%
8201.	40	000	- Axes, bill hooks and similar hewing tools	0%	0%	0%	0%	0%	0%	0%	0%
8201.	50	000	- Secateurs and similar one-handed pruners and shears (including poultry shears)	0%	0%	0%	0%	0%	0%	0%	0%
8201.	60	000	- Hedge shears, two-handed pruning shears and similar two-handed shears	0%	0%	0%	0%	0%	0%	0%	0%
8201.	90	000	- Other hand tools of a kind used in agriculture, horticulture or forestry	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description		2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
82.02		Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).								
8202.	10	- Hand saws:								
		100 - - For wood	0%	0%	0%	0%	0%	0%	0%	0%
		900 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8202.	20	- Band saw blades:								
		100 - - Blanks	0%	0%	0%	0%	0%	0%	0%	0%
		900 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Circular saw blades (including slitting or slotting saw blades):								
8202.	31	- - With working part of steel:								
		100 - - - Blanks	0%	0%	0%	0%	0%	0%	0%	0%
		900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8202.	39	000 - - Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%
8202.	40	000 - Chain saw blades	0%	0%	0%	0%	0%	0%	0%	0%
		- Other saw blades:								
8202.	91	000 - - Straight saw blades, for working metal	0%	0%	0%	0%	0%	0%	0%	0%
8202.	99	- - Other:								
		100 - - - Straight saw blades other than for working metal	0%	0%	0%	0%	0%	0%	0%	0%
		900 - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
82.03		Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.								
8203.	10	000 - Files, rasps and similar tools	0%	0%	0%	0%	0%	0%	0%	0%
8203.	20	000 - Pliers (including cutting pliers), pincers, tweezers and similar tools	0%	0%	0%	0%	0%	0%	0%	0%
8203.	30	000 - Metal cutting shears and similar tools	0%	0%	0%	0%	0%	0%	0%	0%
8203.	40	000 - Pipe-cutters, bolt croppers, perforating punches and similar tools	0%	0%	0%	0%	0%	0%	0%	0%
82.04		Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.								
		- Hand-operated spanners and wrenches:								
8204.	11	000 - - Non-adjustable	0%	0%	0%	0%	0%	0%	0%	0%
8204.	12	000 - - Adjustable	0%	0%	0%	0%	0%	0%	0%	0%
8204.	20	000 - Interchangeable spanner sockets, with or without handles	0%	0%	0%	0%	0%	0%	0%	0%
82.05		Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks.								
8205.	10	000 - Drilling, threading or tapping tools	0%	0%	0%	0%	0%	0%	0%	0%
8205.	20	000 - Hammers and sledge hammers	0%	0%	0%	0%	0%	0%	0%	0%
8205.	30	000 - Planes, chisels, gouges and similar cutting tools for working wood	0%	0%	0%	0%	0%	0%	0%	0%
8205.	40	000 - Screwdrivers	0%	0%	0%	0%	0%	0%	0%	0%
		- Other hand tools (including glaziers' diamonds):								
8205.	51	000 - - Household tools	0%	0%	0%	0%	0%	0%	0%	0%
8205.	59	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8205.	60	000 - Blow lamps	0%	0%	0%	0%	0%	0%	0%	0%
8205.	70	000 - Vices, clamps and the like	0%	0%	0%	0%	0%	0%	0%	0%
8205.	90	000 - Other, including sets of articles of two or more of subheadings of this heading	0%	0%	0%	0%	0%	0%	0%	0%
8206.	00	000 Tools of two or more of the heading 82.02 to 82.05, put up in sets for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
82.07			Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools.								
			- Rock drilling or earth boring tools:								
8207.	13	000	- - With working parts of cermets	0%	0%	0%	0%	0%	0%	0%	0%
8207.	19	000	- - Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%
8207.	20	000	- Dies for drawing or extruding metal	0%	0%	0%	0%	0%	0%	0%	0%
8207.	30	000	- Tools for pressing, stamping or punching	0%	0%	0%	0%	0%	0%	0%	0%
8207.	40	000	- Tools for tapping or threading	0%	0%	0%	0%	0%	0%	0%	0%
8207.	50	000	- Tools for drilling, other than for rock drilling	0%	0%	0%	0%	0%	0%	0%	0%
8207.	60	000	- Tools for boring or broaching	0%	0%	0%	0%	0%	0%	0%	0%
8207.	70	000	- Tools for milling	0%	0%	0%	0%	0%	0%	0%	0%
8207.	80	000	- Tools for turning	0%	0%	0%	0%	0%	0%	0%	0%
8207.	90	000	- Other interchangeable tools	0%	0%	0%	0%	0%	0%	0%	0%
82.08			Knives and cutting blades, for machines or for mechanical appliances.								
8208.	10	000	- For metal working	0%	0%	0%	0%	0%	0%	0%	0%
8208.	20	000	- For wood working	0%	0%	0%	0%	0%	0%	0%	0%
8208.	30	000	- For kitchen appliances or for machines used by the food industry	0%	0%	0%	0%	0%	0%	0%	0%
8208.	40	000	- For agricultural, horticultural or forestry machines	0%	0%	0%	0%	0%	0%	0%	0%
8208.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
8209.	00	000	Plates, sticks, tips and the like for tools, unmounted, of cermets.	0%	0%	0%	0%	0%	0%	0%	0%
8210.	00	000	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	0%	0%	0%	0%	0%	0%	0%	0%
82.11			Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor.								
8211.	10		- Sets of assorted articles:								
		100	- - Of which table knives predominate	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Of which kitchen knives predominate	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8211.	91	000	- - Table knives having fixed blades	0%	0%	0%	0%	0%	0%	0%	0%
8211.	92		- - Other knives having fixed blades:								
		100	- - - Kitchen knives	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Knives for agriculture, horticulture or forestry	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8211.	93		- - Knives having other than fixed blades:								
		100	- - - Table knives	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Kitchen knives	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Knives for agriculture, horticulture or forestry	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8211.	94		- - Blades:								
		100	- - - Plated with precious metal	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		920	- - - - Knives for agriculture, horticulture or forestry	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8211.	95	000	-- Handles of base metal	0%	0%	0%	0%	0%	0%	0%	0%
82.12			Razors and razor blades (including razor blade blanks in strips).								
8212.	10	000	- Razors	0%	0%	0%	0%	0%	0%	0%	0%
8212.	20	000	- Safety razor blades, including razor blade blanks in strips	0%	0%	0%	0%	0%	0%	0%	0%
8212.	90	000	- Other parts	0%	0%	0%	0%	0%	0%	0%	0%
8213.	00	000	Scissors, tailors' shears and similar shears, and blades therefor.	0%	0%	0%	0%	0%	0%	0%	0%
82.14			Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).								
8214.	10	000	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	0%	0%	0%	0%	0%	0%	0%	0%
8214.	20	000	- Manicure or pedicure sets and instruments (including nail files)	0%	0%	0%	0%	0%	0%	0%	0%
8214.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
82.15			Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware.								
8215.	10		- Sets of assorted articles containing at least one article plated with precious metal:								
		100	-- Plated with precious metal	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8215.	20		- Other sets of assorted articles:								
		100	-- Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8215.	91		- - Plated with precious metal:								
		100	--- Handles	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8215.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
83			Miscellaneous articles of base metal								
83.01			Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.								
8301.	10	000	- Padlocks	0%	0%	0%	0%	0%	0%	0%	0%
8301.	20	000	- Locks of a kind used for motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%
8301.	30	000	- Locks of a kind used for furniture	0%	0%	0%	0%	0%	0%	0%	0%
8301.	40		- Other locks:								
			- - Door locks, key operated:								
		110	--- Cylindrical door locks	0%	0%	0%	0%	0%	0%	0%	0%
		120	--- Mortice door locks	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8301.	50	000	- Clasps and frames with clasps, incorporating locks	0%	0%	0%	0%	0%	0%	0%	0%
8301.	60	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
8301.	70	000	- Keys presented separately	0%	0%	0%	0%	0%	0%	0%	0%
83.02			Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8302.	10	000	- Hinges	0%	0%	0%	0%	0%	0%	0%	0%
8302.	20		- Castors:								
		100	-- Of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8302.	30		- Other mountings, fittings and similar articles suitable for motor vehicles:								
		100	-- Hasps	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other mountings, fittings and similar articles:								
8302.	41		- - Suitable for buildings:								
		100	--- Hasps	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8302.	42		- - Other, suitable for furniture:								
		100	--- Hasps	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8302.	49		-- Other:								
		100	--- Hasps	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of a kind suitable for saddlery	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8302.	50	000	- Hat-racks, hat-pegs, brackets and similar fixtures	0%	0%	0%	0%	0%	0%	0%	0%
8302.	60	000	- Automatic door closers	0%	0%	0%	0%	0%	0%	0%	0%
8303.	00	000	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.	0%	0%	0%	0%	0%	0%	0%	0%
8304.	00		Filling cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03.								
			- Desk equipment:								
		110	-- Of nickel	0%	0%	0%	0%	0%	0%	0%	0%
		120	- - Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%
		160	-- Of copper or of lead	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
83.05			Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.								
8305.	10	000	- Fittings for loose-leaf binders or files	0%	0%	0%	0%	0%	0%	0%	0%
8305.	20		- Staples in strips:								
		100	-- Of a kind for office use	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	--- Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8305.	90		- Other, including parts:								
		100	- - Paper clips	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
83.06			Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8306.	10		- Bells, gongs and the like:								
		100	- - For cycles	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Of copper	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Of other base metal	0%	0%	0%	0%	0%	0%	0%	0%
			- Statuettes and other ornaments:								
8306.	21	000	- - Plated with precious metal	0%	0%	0%	0%	0%	0%	0%	0%
8306.	29		- - Other:								
		100	- - - Of a kind used indoors	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Of nickel	0%	0%	0%	0%	0%	0%	0%	0%
		920	- - - - Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%
		960	- - - - Of copper or lead	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8306.	30		- Photograph, picture or similar frames; mirrors:								
		100	- - Of copper	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Of other base metal	0%	0%	0%	0%	0%	0%	0%	0%
83.07			Flexible tubing of base metal, with or without fittings.								
8307.	10	000	- Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%
8307.	90	000	- Of other base metal	0%	0%	0%	0%	0%	0%	0%	0%
83.08			Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal.								
8308.	10	000	- Hooks, eyes and eyelets	0%	0%	0%	0%	0%	0%	0%	0%
8308.	20	000	- Tubular or bifurcated rivets	0%	0%	0%	0%	0%	0%	0%	0%
8308.	90	000	- Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%
83.09			Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.								
8309.	10	000	- Crown corks	0%	0%	0%	0%	0%	0%	0%	0%
8309.	90		- Other:								
		100	- - Bottle and screw caps	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8310.	00	000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	0%	0%	0%	0%	0%	0%	0%	0%
83.11			Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying.								
8311.	10	000	- Coated electrodes of base metal, for electric arc-welding	0%	0%	0%	0%	0%	0%	0%	0%
8311.	20	000	- Cored wire of base metal, for electric arc-welding	0%	0%	0%	0%	0%	0%	0%	0%
8311.	30	000	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	0%	0%	0%	0%	0%	0%	0%	0%
8311.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
84			Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.01			Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.								
8401.	10	000	- Nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%
8401.	20	000	- Machinery and apparatus for isotopic separation, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
8401.	30	000	- Fuel elements (cartridges), non-irradiated	0%	0%	0%	0%	0%	0%	0%	0%
8401.	40	000	- Parts of nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%
84.02			Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.								
			- Steam or other vapour generating boilers:								
8402.	11	000	- - Watertube boilers with a steam production exceeding 45 t per hour	0%	0%	0%	0%	0%	0%	0%	0%
8402.	12	000	- - Watertube boilers with a steam production not exceeding 45 t per hour	0%	0%	0%	0%	0%	0%	0%	0%
8402.	19	000	- - Other vapour generating boilers, including hybrid boilers	0%	0%	0%	0%	0%	0%	0%	0%
8402.	20	000	- Super-heated water boilers	0%	0%	0%	0%	0%	0%	0%	0%
8402.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.03			Central heating boilers other than those of heading 84.02.								
8403.	10	000	- Boilers	0%	0%	0%	0%	0%	0%	0%	0%
8403.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.04			Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.								
8404.	10		- Auxiliary plant for use with boilers of heading 84.02 or 84.03:								
		100	- - For use with boilers of heading 84.03	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - For use with boilers of heading 84.02	0%	0%	0%	0%	0%	0%	0%	0%
8404.	20	000	- Condensers for steam or other vapour power units	0%	0%	0%	0%	0%	0%	0%	0%
8404.	90		- Parts:								
		100	- - For subheading 8404.10 100	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.05			Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers.								
8405.	10	000	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	0%	0%	0%	0%	0%	0%	0%	0%
8405.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.06			Steam turbines and other vapour turbines.								
8406.	10	000	- Turbines for marine propulsion	0%	0%	0%	0%	0%	0%	0%	0%
			- Other turbines:								
8406.	81	000	- - Of an output exceeding 40 MW	0%	0%	0%	0%	0%	0%	0%	0%
8406.	82	000	- - Of an output not exceeding 40 MW	0%	0%	0%	0%	0%	0%	0%	0%
8406.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.07			Spark-ignition reciprocating or rotary internal combustion piston engines.								
8407.	10	000	- Aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%
			- Marine propulsion engines:								
8407.	21	000	- - Outboard motors	0%	0%	0%	0%	0%	0%	0%	0%
8407.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:								
8407.	31	000	- - Of a cylinder capacity not exceeding 50 cc	0%	0%	0%	0%	0%	0%	0%	0%
8407.	32		- - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	- - - Exceeding 50 cc but not exceeding 110 cc	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Exceeding 110 cc but not exceeding 250 cc	0%	0%	0%	0%	0%	0%	0%	0%
8407.	33	000	- - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
8407.	34	000	- - Of a cylinder capacity exceeding 1000 cc	0%	0%	0%	0%	0%	0%	0%	0%
8407.	90	000	- Other engines	0%	0%	0%	0%	0%	0%	0%	0%
84.08			Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).								
8408.	10	000	- Marine propulsion engines	0%	0%	0%	0%	0%	0%	0%	0%
8408.	20	000	- Engines of a kind used for the propulsion of vehicles of Chapter 87	0%	0%	0%	0%	0%	0%	0%	0%
8408.	90	000	- Other engines	0%	0%	0%	0%	0%	0%	0%	0%
84.09			Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.								
8409.	10	000	- For aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8409.	91		- - Suitable for use solely or principally with spark-ignition internal combustion piston engines:								
		100	- - - For vehicles of heading 87.11	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Cylinder blocks and crank cases	0%	0%	0%	0%	0%	0%	0%	0%
			- - - - Piston and cylinder liners:								
		921	- - - - - Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	0%	0%	0%	0%	0%	0%	0%	0%
		922	- - - - - Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	0%	0%	0%	0%	0%	0%	0%	0%
		929	- - - - - Other piston and cylinder liners	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8409.	99		- - Other:								
		100	- - - Cylinder blocks and crank cases	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Piston and cylinder liners:								
		210	- - - - Pistons, with an external diameter of 50 mm or more, but not exceeding 155 mm	0%	0%	0%	0%	0%	0%	0%	0%
		220	- - - - Cylinder liners, with an internal diameter of 50 mm or more, but not exceeding 155 mm	0%	0%	0%	0%	0%	0%	0%	0%
		290	- - - - Other piston and cylinder liners	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.10			Hydraulic turbines, water wheels, and regulators therefor.								
			- Hydraulic turbines and water wheels:								
8410.	11	000	- - Of a power not exceeding 1,000 kW	0%	0%	0%	0%	0%	0%	0%	0%
8410.	12	000	- - Of a power exceeding 1,000 kW but not exceeding 10,000 kW	0%	0%	0%	0%	0%	0%	0%	0%
8410.	13	000	- - Of a power exceeding 10,000 kW	0%	0%	0%	0%	0%	0%	0%	0%
8410.	90	000	- Parts, including regulators	0%	0%	0%	0%	0%	0%	0%	0%
84.11			Turbo-jets, turbo-propellers and other gas turbines.								
			- Turbo-jets:								
8411.	11	000	- - Of a thrust not exceeding 25 kN	0%	0%	0%	0%	0%	0%	0%	0%
8411.	12	000	- - Of a thrust exceeding 25 kN	0%	0%	0%	0%	0%	0%	0%	0%
			- Turbo-propellers:								
8411.	21	000	- - Of a power not exceeding 1,100 kW	0%	0%	0%	0%	0%	0%	0%	0%
8411.	22	000	- - Of a power exceeding 1,100 kW	0%	0%	0%	0%	0%	0%	0%	0%
			- Other gas turbines:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8411.	81	000	-- Of a power not exceeding 5,000 kW	0%	0%	0%	0%	0%	0%	0%	0%
8411.	82	000	-- Of a power exceeding 5,000 kW	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:								
8411.	91	000	-- Of turbo-jets or turbo propellers	0%	0%	0%	0%	0%	0%	0%	0%
8411.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.12			Other engines and motors.								
8412.	10	000	- Reaction engines other than turbo-jets	0%	0%	0%	0%	0%	0%	0%	0%
			- Hydraulic power engines and motors:								
8412.	21	000	-- Linear acting (cylinders)	0%	0%	0%	0%	0%	0%	0%	0%
8412.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Pneumatic power engines and motors:								
8412.	31	000	-- Linear acting (cylinders)	0%	0%	0%	0%	0%	0%	0%	0%
8412.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8412.	80		- Other:								
		100	-- Steam or other vapour power units incorporating boilers	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8412.	90		- Parts:								
		100	-- For steam or other vapour power units incorporating boilers	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.13			Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.								
			- Pumps fitted or designed to be fitted with a measuring device:								
8413.	11	000	-- Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	0%	0%	0%	0%	0%	0%	0%	0%
8413.	19		-- Other:								
		100	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
8413.	20		- Hand pumps, other than those of subheading 8413.11 or 8413.19:								
		100	-- Manual breast hand-pump	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8413.	30		- Fuel, lubricating or cooling medium pumps for internal combustion piston engines:								
			- - Of centrifugal type:								
		210	--- With an inlet diameter not exceeding 200 mm	0%	0%	0%	0%	0%	0%	0%	0%
		220	--- With an inlet diameter exceeding 200 mm	0%	0%	0%	0%	0%	0%	0%	0%
		400	-- Of reciprocating type or of rotary type	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8413.	40	000	- Concrete pumps	0%	0%	0%	0%	0%	0%	0%	0%
8413.	50	000	- Other reciprocating positive displacement pumps	0%	0%	0%	0%	0%	0%	0%	0%
8413.	60	000	- Other rotary positive displacement pumps	0%	0%	0%	0%	0%	0%	0%	0%
8413.	70		- Other centrifugal pumps:								
		100	-- With an inlet diameter not exceeding 200 mm	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- With an inlet diameter exceeding 200 mm	0%	0%	0%	0%	0%	0%	0%	0%
			- Other pumps; liquid elevator:								
8413.	81	000	-- Pumps	0%	0%	0%	0%	0%	0%	0%	0%
8413.	82	000	-- Liquid elevators	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:								
8413.	91	000	-- Of pumps	0%	0%	0%	0%	0%	0%	0%	0%
8413.	92	000	-- Of liquid elevators	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.14			Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.								
8414.	10	000	- Vacuum pumps	0%	0%	0%	0%	0%	0%	0%	0%
8414.	20		- Hand- or foot-operated air pumps:								
		100	-- Bicycle pumps	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8414.	30		- Compressors of a kind used in refrigerating equipment:								
		100	-- Of a kind used for automotive air conditioners	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Sealed units for air conditioning machines	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8414.	40	000	- Air compressors mounted on a wheeled chassis for towing	0%	0%	0%	0%	0%	0%	0%	0%
			- Fans:								
8414.	51		-- Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W:								
		200	--- Table fans	15%	13%	10%	8%	5%	3%	3%	0%
			--- Other:								
		910	---- With protective screen	5%	5%	5%	0%	0%	0%	0%	0%
		990	---- Other	5%	5%	5%	0%	0%	0%	0%	0%
8414.	59		-- Other:								
		200	--- Blowers	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- With protective screen	15%	13%	10%	8%	5%	3%	3%	0%
		990	---- Other	15%	13%	8%	5%	5%	3%	3%	0%
8414.	60		- Hoods having a maximum horizontal side not exceeding 120 cm:								
			-- Fitted with filter:								
		110	--- Laminar flow unit	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Suitable for industrial use	15%	13%	8%	5%	5%	3%	3%	0%
		990	--- Other	15%	13%	10%	8%	5%	3%	3%	0%
8414.	80		- Other:								
			-- Hoods having a maximum horizontal side exceeding 120 cm:								
			--- Fitted with filter:								
		111	---- Laminar flow unit	0%	0%	0%	0%	0%	0%	0%	0%
		119	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		191	---- Suitable for industrial use	15%	13%	8%	5%	5%	3%	3%	0%
		199	---- Other	15%	13%	10%	8%	5%	3%	3%	0%
		300	-- Free-piston generators for gas turbines	0%	0%	0%	0%	0%	0%	0%	0%
			-- Compressors other than those of subheadings 8414.30 or 8414.40:								
		510	--- Gas compression modules suitable for use in oil drilling operations	15%	13%	10%	8%	5%	3%	3%	0%
		590	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8414.	90		- Parts:								
			-- Of fans:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110	-- - Blades for ceiling fans	15%	13%	10%	8%	5%	3%	3%	0%
		120	--- Of subheading 8414.51 990 and 8414.59 990	15%	13%	8%	5%	5%	3%	3%	0%
		130	--- Blowers	15%	13%	8%	0%	0%	0%	0%	0%
		190	--- Other	15%	13%	10%	8%	5%	3%	3%	0%
		200	-- Of subheading 8414.60 110, 8414.60 190, 8414.80 111 and 8414.80 119	0%	0%	0%	0%	0%	0%	0%	0%
		400	-- Of pumps or compressors	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.15			Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.								
8415.	10	000	- Window or wall types, self-contained or "split-system"	15%	13%	10%	8%	5%	3%	3%	0%
8415.	20	000	- Of a kind used for persons, in motor vehicles	15%	13%	10%	8%	5%	3%	3%	0%
			- Other:								
8415.	81		-- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat-pumps):								
		100	--- Of a kind use in aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of a kind use in railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Of a kind use in motor vehicles	15%	13%	10%	8%	5%	3%	3%	0%
		900	--- Other	15%	13%	10%	8%	5%	3%	3%	0%
8415.	82		-- Other, incorporating a refrigerating unit:								
		100	--- Of a kind use in aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of a kind use in railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Of a kind use in motor vehicles	15%	13%	10%	8%	5%	3%	3%	0%
		900	--- Other	15%	13%	10%	8%	5%	3%	3%	0%
8415.	83		-- Not incorporating a refrigerating unit:								
		100	--- Of a kind use in aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of a kind use in railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Of a kind use in motor vehicles	15%	13%	10%	8%	5%	3%	3%	0%
		900	--- Other	15%	13%	10%	8%	5%	3%	3%	0%
8415.	90		- Parts:								
		100	-- Of a kind used in aircraft or railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Evaporators or condensers for air-conditioning machines for motor vehicles	15%	13%	10%	8%	5%	3%	3%	0%
		900	-- Other	15%	13%	10%	0%	0%	0%	0%	0%
84.16			Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash discharges and similar appliances.								
8416.	10	000	- Furnace burners for liquid fuel	0%	0%	0%	0%	0%	0%	0%	0%
8416.	20	000	- Other furnace burners, including combination burners	0%	0%	0%	0%	0%	0%	0%	0%
8416.	30	000	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	0%	0%	0%	0%	0%	0%	0%	0%
8416.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.17			Industrial or laboratory furnaces and ovens, including incinerators, non-electric.								
8417.	10	000	- Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	0%	0%	0%	0%	0%	0%	0%	0%
8417.	20	000	- Bakery ovens, including biscuit ovens	0%	0%	0%	0%	0%	0%	0%	0%
8417.	80	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8417.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.18			Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.								
8418.	10		- Combined refrigerator-freezers, fitted with separate external doors:								
	300		-- Not exceeding 350 l capacity	15%	13%	10%	8%	5%	3%	3%	0%
	900		-- Other	15%	13%	10%	8%	5%	3%	3%	0%
			- Refrigerators, household type:								
8418.	21		-- Compression-type:								
	300		--- Not exceeding 350 l capacity	15%	13%	10%	8%	5%	3%	3%	0%
	900		--- Other	15%	13%	10%	8%	5%	3%	3%	0%
8418.	29		-- Other:								
	300		--- Not exceeding 350 l capacity	15%	13%	10%	8%	5%	3%	3%	0%
	900		--- Other	15%	13%	10%	8%	5%	3%	3%	0%
8418.	30		- Freezers of the chest type, not exceeding 800 l capacity:								
	200		-- Not exceeding 200 l capacity	15%	13%	10%	8%	5%	3%	3%	0%
	900		-- Other	15%	13%	10%	8%	5%	3%	3%	0%
8418.	40		- Freezers of the upright type, not exceeding 900 l capacity:								
	200		-- Not exceeding 200 l capacity	15%	13%	10%	8%	5%	3%	3%	0%
	900		-- Other	15%	13%	10%	8%	5%	3%	3%	0%
8418.	50	000	- Other furniture (chests, cabinets, display counter, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment	15%	13%	10%	8%	5%	3%	3%	0%
			- Other refrigerating or freezing equipment; heat pumps:								
8418.	61	000	- - Heats pumps other than air conditioning machines of heading 84.15	15%	13%	10%	8%	5%	3%	3%	0%
8418.	69	000	-- Other	15%	13%	10%	8%	5%	3%	3%	0%
			- Parts:								
8418.	91	000	- - Furniture designed to receive refrigerating or freezing equipment	15%	13%	10%	8%	5%	3%	3%	0%
8418.	99		-- Other:								
	300		--- Evaporators and condensers	15%	13%	10%	8%	5%	3%	3%	0%
	900		--- Other	15%	13%	10%	8%	5%	3%	3%	0%
84.19			Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 85.14), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric.								
			- Instantaneous or storage water heaters, non-electric:								
8419.	11		-- Instantaneous gas water heaters:								
	100		--- Household type	15%	13%	10%	8%	5%	3%	3%	0%
	900		--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8419.	19		-- Other:								
	100		--- Household type	15%	13%	10%	8%	5%	3%	3%	0%
	900		--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8419.	20	000	- Medical, surgical or laboratory sterilisers	0%	0%	0%	0%	0%	0%	0%	0%
			- Dryers:								
8419.	31	000	-- For agricultural products	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8419.	32	000	-- For wood, paper pulp, paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%
8419.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8419.	40	000	- Distilling or rectifying plant	0%	0%	0%	0%	0%	0%	0%	0%
8419.	50		- Heat exchange units:								
		100	-- Cooling towers	15%	13%	10%	8%	5%	3%	3%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8419.	60	000	- Machinery for liquefying air or other gases	0%	0%	0%	0%	0%	0%	0%	0%
			- Other machinery, plant and equipment:								
8419.	81	000	-- For making hot drinks or for cooking or heating food	0%	0%	0%	0%	0%	0%	0%	0%
8419.	89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8419.	90		- Parts:								
		100	-- Casings for cooling towers	15%	13%	10%	8%	5%	3%	3%	0%
			-- Household type:								
		410	--- Instantaneous gas water heaters	15%	13%	10%	8%	5%	3%	3%	0%
		490	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.20			Calendaring or other rolling machines, other than for metals or glass, and cylinders therefor.								
8420.	10	000	- Calendaring or other rolling machines	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:								
8420.	91	000	-- Cylinders	0%	0%	0%	0%	0%	0%	0%	0%
8420.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.21			Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.								
			- Centrifuges, including centrifugal dryers:								
8421.	11	000	-- Cream separators	0%	0%	0%	0%	0%	0%	0%	0%
8421.	12	000	-- Clothes-dryers	0%	0%	0%	0%	0%	0%	0%	0%
8421.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Filtering or purifying machinery and apparatus for liquids:								
8421.	21	000	-- For filtering or purifying water	0%	0%	0%	0%	0%	0%	0%	0%
8421.	22	000	-- For filtering or purifying beverages other than water	0%	0%	0%	0%	0%	0%	0%	0%
8421.	23		-- Oil or petrol-filters for internal combustion engines:								
		100	--- Oil filter	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8421.	29		- Other:								
		300	--- For household spin driers (clothes driers)	0%	0%	0%	0%	0%	0%	0%	0%
			--- Of a kind suitable for medical, surgical or laboratory use:								
		410	---- Haemodialysis or peritoneal machine	0%	0%	0%	0%	0%	0%	0%	0%
		420	---- Pump line submicron filter	0%	0%	0%	0%	0%	0%	0%	0%
		490	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Oil or petrol-filters other than those of subheading 8421.23:								
		510	---- Oil filter	0%	0%	0%	0%	0%	0%	0%	0%
		590	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		600	--- Of a kind used in oil drilling operations	15%	13%	10%	8%	5%	3%	3%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Filtering or purifying machinery and apparatus for gases:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8421.	31	000	-- Intake air filters for internal combustion engines	15%	13%	10%	8%	5%	3%	3%	0%
8421.	39		-- Other:								
		100	--- Air purifier	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	15%	13%	10%	8%	5%	3%	3%	0%
			- Parts:								
8421.	91	000	-- Of centrifuges, including centrifugal dryers	0%	0%	0%	0%	0%	0%	0%	0%
8421.	99		-- Other:								
		100	--- For goods of subheadings 8421.23 100, 8421.29 510, 8421.31 000 and 8421.39 900	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.22			Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages.								
			- Dish washing machines:								
8422.	11		-- Of the household type:								
		100	--- Electrically operated	15%	13%	8%	5%	5%	3%	3%	0%
		200	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
8422.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8422.	20	000	- Machinery for cleaning or drying bottles or other containers	0%	0%	0%	0%	0%	0%	0%	0%
8422.	30	000	- Machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	0%	0%	0%	0%	0%	0%	0%	0%
8422.	40	000	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)	0%	0%	0%	0%	0%	0%	0%	0%
8422.	90		- Parts:								
		100	-- For subheading 8422.11 100	15%	13%	8%	5%	5%	3%	3%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.23			Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.								
8423.	10	000	- Personal weighing machines, including baby scales; household scales	0%	0%	0%	0%	0%	0%	0%	0%
8423.	20	000	- Scales for continuous weighing of goods on conveyors	0%	0%	0%	0%	0%	0%	0%	0%
8423.	30	000	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	0%	0%	0%	0%	0%	0%	0%	0%
			- Other weighing machinery:								
8423.	81	000	-- Having a maximum weighing capacity not exceeding 30 kg	0%	0%	0%	0%	0%	0%	0%	0%
8423.	82	000	-- Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	0%	0%	0%	0%	0%	0%	0%	0%
8423.	89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8423.	90	000	- Weighing machine weights of all kinds; parts of weighing machinery	0%	0%	0%	0%	0%	0%	0%	0%
84.24			Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances, steam or sand blasting machines and similar jet projecting machines.								
8424.	10	000	- Fire extinguishers, whether or not charged	15%	13%	10%	8%	5%	3%	3%	0%
8424.	20	000	- Spray guns and similar appliances	0%	0%	0%	0%	0%	0%	0%	0%
8424.	30	000	- Steam or sand blasting machine and similar jet projecting machines	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Other appliances:								
8424.	81	000	- - Agricultural or horticultural	0%	0%	0%	0%	0%	0%	0%	0%
8424.	89	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8424.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.25			Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.								
			- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:								
8425.	11		- - Powered by electric motor:								
		100	- - - Hoist	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8425.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Winches; capstans:								
8425.	31	000	- - Powered by electric motor	0%	0%	0%	0%	0%	0%	0%	0%
8425.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Jacks; hoists of a kind used for raising vehicles:								
8425.	41	000	- - Built-in jacking systems of a type used in garages	0%	0%	0%	0%	0%	0%	0%	0%
8425.	42	000	- - Other jacks and hoists, hydraulic	0%	0%	0%	0%	0%	0%	0%	0%
8425.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.26			Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane.								
			- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:								
8426.	11	000	- - Overhead travelling cranes on fixed support	15%	13%	8%	5%	5%	3%	3%	0%
8426.	12	000	- - Mobile lifting frames on tyres and straddle carriers	0%	0%	0%	0%	0%	0%	0%	0%
8426.	19		- - Other:								
		100	- - - Bridge cranes	15%	13%	8%	5%	5%	3%	3%	0%
		200	- - - Gantry cranes	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8426.	20	000	- Tower cranes	0%	0%	0%	0%	0%	0%	0%	0%
8426.	30	000	- Portal or pedestal jib cranes	0%	0%	0%	0%	0%	0%	0%	0%
			- Other machinery, self-propelled:								
8426.	41	000	- - On tyres	0%	0%	0%	0%	0%	0%	0%	0%
8426.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other machinery:								
8426.	91	000	- - Designed for mounting on road vehicles	0%	0%	0%	0%	0%	0%	0%	0%
8426.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.27			Fork-lift trucks; other works trucks fitted with lifting or handling equipment.								
8427.	10	000	- Self-propelled trucks powered by an electric motor	0%	0%	0%	0%	0%	0%	0%	0%
8427.	20	000	- Other self-propelled trucks	0%	0%	0%	0%	0%	0%	0%	0%
8427.	90	000	- Other trucks	0%	0%	0%	0%	0%	0%	0%	0%
84.28			Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).								
8428.	10		- Lifts and skip hoists:								
		100	- - Lifts	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Skip hoists	0%	0%	0%	0%	0%	0%	0%	0%
8428.	20	000	- Pneumatic elevators and conveyors	0%	0%	0%	0%	0%	0%	0%	0%
			- Other continuous-action elevators and conveyors, for goods or materials:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8428.	31	000	-- Specially designed for underground use	0%	0%	0%	0%	0%	0%	0%	0%
8428.	32	000	-- Other, bucket type	0%	0%	0%	0%	0%	0%	0%	0%
8428.	33	000	-- Other, belt type	0%	0%	0%	0%	0%	0%	0%	0%
8428.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8428.	40	000	- Escalators and moving walkways	0%	0%	0%	0%	0%	0%	0%	0%
8428.	60	000	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	0%	0%	0%	0%	0%	0%	0%	0%
8428.	90		- Other machinery:								
		100	-- Mine wagon pusher, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.29			Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.								
			- Bulldozers and angledozers:								
8429.	11	000	-- Track laying	15%	13%	8%	5%	5%	3%	3%	0%
8429.	19	000	-- Other	15%	13%	8%	5%	5%	3%	3%	0%
8429.	20	000	- Graders and levellers	15%	13%	8%	5%	5%	3%	3%	0%
8429.	30	000	- Scrapers	0%	0%	0%	0%	0%	0%	0%	0%
8429.	40		- Tamping machines and road rollers:								
			- - Road rollers:								
		110	- - - Vibratory	15%	13%	10%	8%	5%	3%	3%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Tamping machines	0%	0%	0%	0%	0%	0%	0%	0%
			- Mechanical shovels, excavators and shovel loaders:								
8429.	51	000	-- Front-end shovel loaders	0%	0%	0%	0%	0%	0%	0%	0%
8429.	52	000	-- Machinery with a 3600 revolving superstructure	0%	0%	0%	0%	0%	0%	0%	0%
8429.	59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.30			Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.								
8430.	10	000	- Pile-drivers and pile extractors	15%	13%	8%	5%	5%	3%	3%	0%
8430.	20	000	- Snow-ploughs and snow-blowers	0%	0%	0%	0%	0%	0%	0%	0%
			- Coal or rock cutters and tunnelling machinery:								
8430.	31	000	-- Self-propelled	15%	13%	8%	5%	5%	3%	3%	0%
8430.	39	000	-- Other	15%	13%	8%	5%	5%	3%	3%	0%
			- Other boring or sinking machinery:								
8430.	41	000	-- Self-propelled	0%	0%	0%	0%	0%	0%	0%	0%
8430.	49		-- Other:								
		100	- - - Wellhead platforms and integrated production modules for use in drilling operations	15%	13%	8%	5%	5%	3%	3%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8430.	50	000	- Other machinery, self-propelled	15%	13%	8%	5%	5%	3%	3%	0%
			- Other machinery, not self-propelled:								
8430.	61	000	-- Tamping or compacting machinery	0%	0%	0%	0%	0%	0%	0%	0%
8430.	69	000	-- Other	15%	13%	8%	5%	5%	3%	3%	0%
84.31			Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.								
8431.	10	000	- Of machinery of heading 84.25	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8431.	20	000	- Of machinery of heading 84.27	0%	0%	0%	0%	0%	0%	0%	0%
			- Of machinery of heading 84.28:								
8431.	31	000	-- Of lifts, skip hoists or escalators	0%	0%	0%	0%	0%	0%	0%	0%
8431.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Of machinery of heading 84.26, 84.29 or 84.30:								
8431.	41		-- Buckets, shovels, grabs and grips:								
		100	--- Of heading 84.26	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8431.	42	000	-- Bulldozer or angledozer blades	0%	0%	0%	0%	0%	0%	0%	0%
8431.	43	000	-- Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	0%	0%	0%	0%	0%	0%	0%	0%
8431.	49		- - Other:								
		100	--- Of road rollers	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Parts of machinery of heading 84.26	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Of subheading 8430.20 000	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.32			Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.								
8432.	10	000	- Ploughs	0%	0%	0%	0%	0%	0%	0%	0%
			- Harrows, scarifiers, cultivators, weeders and hoes:								
8432.	21	000	-- Disc harrows	0%	0%	0%	0%	0%	0%	0%	0%
8432.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8432.	30	000	- Seeders, planters and transplanters	0%	0%	0%	0%	0%	0%	0%	0%
8432.	40	000	- Manure spreaders and fertiliser distributors	0%	0%	0%	0%	0%	0%	0%	0%
8432.	80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%
8432.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.33			Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37.								
			- Mowers for lawns, parks or sports-grounds:								
8433.	11	000	-- Powered, with the cutting device rotating in a horizontal plane	0%	0%	0%	0%	0%	0%	0%	0%
8433.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8433.	20	000	- Other mowers, including cutter bars for tractor mounting	0%	0%	0%	0%	0%	0%	0%	0%
8433.	30	000	- Other haymaking machinery	0%	0%	0%	0%	0%	0%	0%	0%
8433.	40	000	- Straw or fodder balers, including pick-up balers	0%	0%	0%	0%	0%	0%	0%	0%
			- Other harvesting machinery; threshing machinery:								
8433.	51	000	-- Combine harvester-threshers	0%	0%	0%	0%	0%	0%	0%	0%
8433.	52	000	-- Other threshing machinery	0%	0%	0%	0%	0%	0%	0%	0%
8433.	53	000	- - Root or tuber harvesting machines	0%	0%	0%	0%	0%	0%	0%	0%
8433.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8433.	60	000	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	0%	0%	0%	0%	0%	0%	0%	0%
8433.	90		- Parts:								
		100	- - Castors, of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm, provided the width of any wheel or tyre fitted thereto exceeds 30 mm	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.34			Milking machines and dairy machinery.								
8434.	10	000	- Milking machines	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8434.	20	000	- Dairy machinery	0%	0%	0%	0%	0%	0%	0%	0%
8434.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.35			Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.								
8435.	10	000	- Machinery	0%	0%	0%	0%	0%	0%	0%	0%
8435.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.36			Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.								
8436.	10	000	- Machinery for preparing animal feeding stuffs	0%	0%	0%	0%	0%	0%	0%	0%
			- Poultry-keeping machinery; poultry incubators and brooders:								
8436.	21	000	- - Poultry incubators and brooders	0%	0%	0%	0%	0%	0%	0%	0%
8436.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8436.	80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:								
8436.	91	000	- - Of poultry-keeping machinery or poultry incubators and brooders	0%	0%	0%	0%	0%	0%	0%	0%
8436.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.37			Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.								
8437.	10	000	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	0%	0%	0%	0%	0%	0%	0%	0%
8437.	80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%
8437.	90		- Parts:								
		100	- - For subheading 8437.10 000	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.38			Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.								
8438.	10	000	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	0%	0%	0%	0%	0%	0%	0%	0%
8438.	20	000	- Machinery for the manufacture of confectionery, cocoa or chocolate	0%	0%	0%	0%	0%	0%	0%	0%
8438.	30	000	- Machinery for sugar manufacture	0%	0%	0%	0%	0%	0%	0%	0%
8438.	40	000	- Brewery machinery	0%	0%	0%	0%	0%	0%	0%	0%
8438.	50	000	- Machinery for the preparation of meat or poultry	0%	0%	0%	0%	0%	0%	0%	0%
8438.	60	000	- Machinery for the preparation of fruits, nuts or vegetables	0%	0%	0%	0%	0%	0%	0%	0%
8438.	80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%
8438.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.39			Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.								
8439.	10	000	- Machinery for making pulp of fibrous cellulosic material	0%	0%	0%	0%	0%	0%	0%	0%
8439.	20	000	- Machinery for making paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%
8439.	30	000	- Machinery for finishing paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:								
8439.	91	000	- - Of machinery for making pulp of fibrous cellulosic material	0%	0%	0%	0%	0%	0%	0%	0%
8439.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.40			Book-binding machinery, including book-sewing machines.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8440.	10	000	- Machinery	0%	0%	0%	0%	0%	0%	0%	0%
8440.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.41			Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.								
8441.	10		- Cutting machines:								
		100	-- "Guillotines" and apparatus for cutting photographic prints on paper or paperboard mounts for photographs	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8441.	20	000	- Machines for making bags, sacks or envelopes	0%	0%	0%	0%	0%	0%	0%	0%
8441.	30	000	- Machinery for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	0%	0%	0%	0%	0%	0%	0%	0%
8441.	40	000	- Machines for moulding articles in paper pulp, paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%
8441.	80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%
8441.	90		- Parts:								
		100	-- For subheading 8441.10 100	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.42			Machinery, apparatus and equipment (other than the machine-tools of headings 84.56 to 84.65) for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).								
8442.	30	000	- Machinery, apparatus and equipment	0%	0%	0%	0%	0%	0%	0%	0%
8442.	40	000	- Parts of the foregoing machinery, apparatus or equipment	0%	0%	0%	0%	0%	0%	0%	0%
8442.	50	000	- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	0%	0%	0%	0%	0%	0%	0%	0%
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 machines, 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	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)	0%	0%	0%	0%	0%	0%	0%	0%
8443.	13	000	-- Other offset printing machinery	0%	0%	0%	0%	0%	0%	0%	0%
8443.	14	000	-- Letterpress printing machinery, reel-fed, excluding flexographic printing	0%	0%	0%	0%	0%	0%	0%	0%
8443.	15	000	-- Letterpress printing machinery, other than reel-fed, excluding flexographic printing	0%	0%	0%	0%	0%	0%	0%	0%
8443.	16	000	-- Flexographic printing machinery	0%	0%	0%	0%	0%	0%	0%	0%
8443.	17	000	-- Gravure printing machinery	0%	0%	0%	0%	0%	0%	0%	0%
8443.	19	000	-- Other	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	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Printer copiers, printing by the laser process	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Combination printer-copier-facsimile machine	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- - - Other	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	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Ink-jet printers	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Laser printers	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Facsimile machine	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8443.	39		- - Other:								
		100	- - - Electrostatic photocopying apparatus	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Other photocopying apparatus	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Printing apparatus	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	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, cylinders and other printing components of heading 84.42	0%	0%	0%	0%	0%	0%	0%	0%
8443.	99		- - Other:								
		100	- - - Ink-filled printer cartridges	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Paper feeders and sorters	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Parts for facsimile machine	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8444.	00	000	Machines for extruding, drawing, texturing or cutting man-made textile materials.	0%	0%	0%	0%	0%	0%	0%	0%
84.45			Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 84.46 or 84.47.								
			- Machines for preparing textile fibres:								
8445.	11	000	- - Carding machines	0%	0%	0%	0%	0%	0%	0%	0%
8445.	12	000	- - Combing machines	0%	0%	0%	0%	0%	0%	0%	0%
8445.	13	000	- - Drawing or roving machines	0%	0%	0%	0%	0%	0%	0%	0%
8445.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8445.	20	000	- Textile spinning machines	0%	0%	0%	0%	0%	0%	0%	0%
8445.	30	000	- Textile doubling or twisting machines	0%	0%	0%	0%	0%	0%	0%	0%
8445.	40	000	- Textile winding (including weft-winding) or reeling machines	0%	0%	0%	0%	0%	0%	0%	0%
8445.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.46			Weaving machines (looms).								
8446.	10	000	- For weaving fabrics of a width not exceeding 30 cm	0%	0%	0%	0%	0%	0%	0%	0%
			- For weaving fabrics of a width exceeding 30 cm, shuttle type:								
8446.	21	000	- - Power looms	0%	0%	0%	0%	0%	0%	0%	0%
8446.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8446.	30	000	- For weaving fabrics of a width exceeding 30 cm, shuttleless type	0%	0%	0%	0%	0%	0%	0%	0%
84.47			Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.								
			- Circular knitting machines:								
8447.	11	000	- - With cylinder diameter not exceeding 165 mm	0%	0%	0%	0%	0%	0%	0%	0%
8447.	12	000	- - With cylinder diameter exceeding 165 mm	0%	0%	0%	0%	0%	0%	0%	0%
8447.	20	000	- Flat knitting machines; stitch-bonding machines	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8447.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.48			Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 84.44, 84.45, 84.46 or 84.47 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles).								
			- Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:								
8448.	11	000	- - Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	0%	0%	0%	0%	0%	0%	0%	0%
8448.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8448.	20	000	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:								
8448.	31	000	- - Card clothing	0%	0%	0%	0%	0%	0%	0%	0%
8448.	32	000	- - Of machines for preparing textile fibres, other than card clothing	0%	0%	0%	0%	0%	0%	0%	0%
8448.	33	000	- - Spindles, spindle flyers, spinning rings and ring travellers	0%	0%	0%	0%	0%	0%	0%	0%
8448.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories of weaving machines (looms) or of their auxiliary machinery:								
8448.	42	000	- - Reeds for looms, healds and heald-frames	0%	0%	0%	0%	0%	0%	0%	0%
8448.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:								
8448.	51	000	- - Sinkers, needles and other articles used in forming stitches	0%	0%	0%	0%	0%	0%	0%	0%
8448.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8449.	00	000	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.	0%	0%	0%	0%	0%	0%	0%	0%
84.50			Household or laundry-type washing machines, including machines which both wash and dry.								
			- Machines, each of a dry linen capacity not exceeding 10 kg:								
8450.	11	000	- - Fully-automatic machines	15%	13%	10%	8%	5%	3%	3%	0%
8450.	12	000	- - Other machines, with built-in centrifugal drier	15%	13%	10%	8%	5%	3%	3%	0%
8450.	19		- - Other								
		100	- - - Electrically operated	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8450.	20	000	- Machines, each of a dry linen capacity exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%
8450.	90		- Parts:								
		100	- - Of machines of a dry linen capacity not exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Of machines of subheading 8450.20 000	0%	0%	0%	0%	0%	0%	0%	0%
84.51			Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.								
8451.	10	000	- Dry-cleaning machines	0%	0%	0%	0%	0%	0%	0%	0%
			- Drying machines:								
8451.	21	000	- - Each of a dry linen capacity not exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8451.	29		- - Other:								
		100	- - - Industrial	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8451.	30		- Ironing machines and presses (including fusing presses):								
		100	- - Single roller type domestic ironing machines	15%	13%	8%	5%	5%	3%	3%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8451.	40	000	- Washing, bleaching or dyeing machines	0%	0%	0%	0%	0%	0%	0%	0%
8451.	50	000	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0%	0%	0%	0%	0%	0%	0%	0%
8451.	80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%
8451.	90		- Parts:								
		100	- - Of subheadings 8451.21 000 and 8451.29 900	15%	13%	10%	8%	5%	3%	3%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.52			Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.								
8452.	10	000	- Sewing machines of the household type	15%	13%	8%	5%	5%	3%	3%	0%
			- Other sewing machines:								
8452.	21	000	- - Automatic units	0%	0%	0%	0%	0%	0%	0%	0%
8452.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8452.	30	000	- Sewing machine needles	0%	0%	0%	0%	0%	0%	0%	0%
8452.	90		- Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines:								
		700	- - Arms and beds; stands with or without centre frames; flywheels; belt guards; treadles or pedals	15%	13%	8%	5%	5%	3%	3%	0%
		800	- - Furniture, bases and covers and parts thereof	15%	13%	8%	5%	5%	3%	3%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.53			Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.								
8453.	10	000	- Machinery for preparing, tanning or working hides, skins or leather	0%	0%	0%	0%	0%	0%	0%	0%
8453.	20	000	- Machinery for making or repairing footwear	0%	0%	0%	0%	0%	0%	0%	0%
8453.	80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%
8453.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.54			Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.								
8454.	10	000	- Converters	0%	0%	0%	0%	0%	0%	0%	0%
8454.	20	000	- Ingot moulds and ladles	0%	0%	0%	0%	0%	0%	0%	0%
8454.	30	000	- Casting machines	0%	0%	0%	0%	0%	0%	0%	0%
8454.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.55			Metal-rolling mills and rolls therefor.								
8455.	10	000	- Tube mills	0%	0%	0%	0%	0%	0%	0%	0%
			- Other rolling mills:								
8455.	21	000	- - Hot or combination hot and cold	0%	0%	0%	0%	0%	0%	0%	0%
8455.	22	000	- - Cold	0%	0%	0%	0%	0%	0%	0%	0%
8455.	30	000	- Rolls for rolling mills	0%	0%	0%	0%	0%	0%	0%	0%
8455.	90	000	- Other parts	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.56			Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes; water-jet cutting machines.								
8456.	10	000	- Operated by laser or other light or photon beam processes	0%	0%	0%	0%	0%	0%	0%	0%
8456.	20	000	- Operated by ultrasonic processes	0%	0%	0%	0%	0%	0%	0%	0%
8456.	30	000	- Operated by electro-discharge processes	0%	0%	0%	0%	0%	0%	0%	0%
8456.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.57			Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.								
8457.	10	000	- Machining centres	0%	0%	0%	0%	0%	0%	0%	0%
8457.	20	000	- Unit construction machines (single station)	0%	0%	0%	0%	0%	0%	0%	0%
8457.	30	000	- Multi-station transfer machines	0%	0%	0%	0%	0%	0%	0%	0%
84.58			Lathes (including turning centres) for removing metal.								
			- Horizontal lathes:								
8458.	11	000	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8458.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other lathes:								
8458.	91	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8458.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.59			Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 84.58.								
8459.	10	000	- Way-type unit head machines	0%	0%	0%	0%	0%	0%	0%	0%
			- Other drilling machines:								
8459.	21	000	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8459.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other boring-milling machines:								
8459.	31	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8459.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8459.	40	000	- Other boring machines	0%	0%	0%	0%	0%	0%	0%	0%
			- Milling machines, knee-type:								
8459.	51	000	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8459.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other milling machines:								
8459.	61	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8459.	69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8459.	70	000	- Other threading or tapping machines	0%	0%	0%	0%	0%	0%	0%	0%
84.60			Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 84.61.								
			- Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:								
8460.	11	000	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8460.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:								
8460.	21	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8460.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Sharpening (tool or cutter grinding) machines:								
8460.	31	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8460.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8460.	40	000	- Honing or lapping machines	0%	0%	0%	0%	0%	0%	0%	0%
8460.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.61			Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included.								
8461.	20	000	- Shaping or slotting machines	0%	0%	0%	0%	0%	0%	0%	0%
8461.	30	000	- Broaching machines	0%	0%	0%	0%	0%	0%	0%	0%
8461.	40	000	- Gear cutting, gear grinding or gear finishing machines	0%	0%	0%	0%	0%	0%	0%	0%
8461.	50	000	- Sawing or cutting-off machines	0%	0%	0%	0%	0%	0%	0%	0%
8461.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.62			Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.								
8462.	10	000	- Forging or die-stamping machines (including presses) and hammers	0%	0%	0%	0%	0%	0%	0%	0%
			- Bending, folding, straightening or flattening machines (including presses):								
8462.	21	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8462.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Shearing machines (including presses), other than combined punching and shearing machines:								
8462.	31	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8462.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Punching or notching machines (including presses), including combined punching and shearing machines:								
8462.	41	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%
8462.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8462.	91	000	- - Hydraulic presses	0%	0%	0%	0%	0%	0%	0%	0%
8462.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.63			Other machine-tools for working metal or cermets, without removing material.								
8463.	10	000	- Draw-benches for bars, tubes, profiles, wire or the like	0%	0%	0%	0%	0%	0%	0%	0%
8463.	20	000	- Thread rolling machines	0%	0%	0%	0%	0%	0%	0%	0%
8463.	30	000	- Machines for working wire	0%	0%	0%	0%	0%	0%	0%	0%
8463.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.64			Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass.								
8464.	10	000	- Sawing machines	0%	0%	0%	0%	0%	0%	0%	0%
8464.	20	000	- Grinding or polishing machines	0%	0%	0%	0%	0%	0%	0%	0%
8464.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.65			Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.								
8465.	10	000	- Machines which can carry out different types of machining operations without tool change between such operations	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8465.	91	000	-- Sawing machines	0%	0%	0%	0%	0%	0%	0%	0%
8465.	92	000	-- Planing, milling or moulding (by cutting) machines	0%	0%	0%	0%	0%	0%	0%	0%
8465.	93	000	-- Grinding, sanding or polishing machines	0%	0%	0%	0%	0%	0%	0%	0%
8465.	94	000	-- Bending or assembling machines	0%	0%	0%	0%	0%	0%	0%	0%
8465.	95	000	-- Drilling or morticing machines	0%	0%	0%	0%	0%	0%	0%	0%
8465.	96	000	-- Splitting, slicing or paring machines	0%	0%	0%	0%	0%	0%	0%	0%
8465.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.66			Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand.								
8466.	10	000	- Tool holders and self-opening dieheads	0%	0%	0%	0%	0%	0%	0%	0%
8466.	20	000	- Work holders	0%	0%	0%	0%	0%	0%	0%	0%
8466.	30	000	- Dividing heads and other special attachments for machine-tools	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8466.	91	000	-- For machines of heading 84.64	0%	0%	0%	0%	0%	0%	0%	0%
8466.	92	000	-- For machines of heading 84.65	0%	0%	0%	0%	0%	0%	0%	0%
8466.	93	000	-- For machines of headings 84.56 to 84.61	0%	0%	0%	0%	0%	0%	0%	0%
8466.	94	000	-- For machines of heading 84.62 or 84.63	0%	0%	0%	0%	0%	0%	0%	0%
84.67			Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.								
			- Pneumatic:								
8467.	11	000	-- Rotary type (including combined rotary-percussion)	0%	0%	0%	0%	0%	0%	0%	0%
8467.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- With self-contained electric motor:								
8467.	21	000	-- Drills of all kinds	0%	0%	0%	0%	0%	0%	0%	0%
8467.	22	000	-- Saws	0%	0%	0%	0%	0%	0%	0%	0%
8467.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other tools:								
8467.	81	000	-- Chain saws	0%	0%	0%	0%	0%	0%	0%	0%
8467.	89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:								
8467.	91	000	-- Of chain saws	0%	0%	0%	0%	0%	0%	0%	0%
8467.	92	000	-- Of pneumatic tools	0%	0%	0%	0%	0%	0%	0%	0%
8467.	99		-- Other:								
		100	-- - Of goods of subheadings 8467.21 000, 8467.22 000 and 8467.29 000	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.68			Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8468.	10	000	- Hand-held blow pipes	0%	0%	0%	0%	0%	0%	0%	0%
8468.	20	000	- Other gas-operated machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%
8468.	80	000	- Other machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%
8468.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
8469.	00		Typewriters other than printers of heading 84.43; word-processing machines.								
		100	- Word processing machine	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.70			Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.								
8470.	10	000	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	0%	0%	0%	0%	0%	0%	0%	0%
			- Other electronic calculating machines:								
8470.	21	000	-- Incorporating a printing device	0%	0%	0%	0%	0%	0%	0%	0%
8470.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8470.	30	000	- Other calculating machines	0%	0%	0%	0%	0%	0%	0%	0%
8470.	50	000	- Cash registers	0%	0%	0%	0%	0%	0%	0%	0%
8470.	90		- Other:								
		100	-- Postage-franking machines	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.71			Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.								
8471.	30	000	- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	0%	0%	0%	0%	0%	0%	0%	0%
			- Other automatic data processing machines:								
8471.	41	000	- - Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	0%	0%	0%	0%	0%	0%	0%	0%
8471.	49	000	- - Other, presented in the form of systems	0%	0%	0%	0%	0%	0%	0%	0%
8471.	50	000	- Processing units other than those of subheadings 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	0%	0%	0%	0%	0%	0%	0%	0%
8471.	60	000	- Input or output units, whether or not containing storage units in the same housing	0%	0%	0%	0%	0%	0%	0%	0%
8471.	70		- Storage units:								
		100	-- Floppy disk drives	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Hard disk drives	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Optical disk drives, including CD-ROM drives, DVD drives and CD-R drives	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8471.	80		- Other units of automatic data processing machines:								
		100	-- Control and adaptor units	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Sound cards or video cards	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8471.	90		- Other:								
		100	-- Bar code readers	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Optical character readers, document or image scanners	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.72			Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).								
8472.	10	000	- Duplicating machines	0%	0%	0%	0%	0%	0%	0%	0%
8472.	30	000	- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	0%	0%	0%	0%	0%	0%	0%	0%
8472.	90		- Other:								
		200	-- Automated teller machine	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.73			Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.69 to 84.72.								
8473.	10	000	- Parts and accessories of the machines of heading 84.69	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories of the machines of heading 84.70:								
8473.	21	000	- - Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	0%	0%	0%	0%	0%	0%	0%	0%
8473.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8473.	30	000	- Parts and accessories of the machines of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%
8473.	40	000	- Parts and accessories of the machines of heading 84.72	0%	0%	0%	0%	0%	0%	0%	0%
8473.	50	000	- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	0%	0%	0%	0%	0%	0%	0%	0%
84.74			Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand.								
8474.	10	000	- Sorting, screening, separating or washing machines	0%	0%	0%	0%	0%	0%	0%	0%
8474.	20	000	- Crushing or grinding machines	0%	0%	0%	0%	0%	0%	0%	0%
			- Mixing or kneading machines:								
8474.	31	000	- - Concrete or mortar mixers	15%	13%	8%	5%	5%	3%	3%	0%
8474.	32	000	- - Machines for mixing mineral substances with bitumen	0%	0%	0%	0%	0%	0%	0%	0%
8474.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8474.	80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%
8474.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.75			Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.								
8475.	10	000	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	0%	0%	0%	0%	0%	0%	0%	0%
			- Machines for manufacturing or hot working glass or glassware:								
8475.	21	000	- - Machines for making optical fibres and preforms thereof	0%	0%	0%	0%	0%	0%	0%	0%
8475.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8475.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.76			Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.								
			- Automatic beverage-vending machines:								
8476.	21	000	-- Incorporating heating or refrigerating devices	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8476.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other machines:								
8476.	81	000	-- Incorporating heating or refrigerating devices	0%	0%	0%	0%	0%	0%	0%	0%
8476.	89	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8476.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.77			Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.								
8477.	10	000	- Injection-moulding machines	0%	0%	0%	0%	0%	0%	0%	0%
8477.	20	000	- Extruders	0%	0%	0%	0%	0%	0%	0%	0%
8477.	30	000	- Blow moulding machines	0%	0%	0%	0%	0%	0%	0%	0%
8477.	40	000	- Vacuum moulding machines and other thermoforming machines	0%	0%	0%	0%	0%	0%	0%	0%
			- Other machinery for moulding or otherwise forming:								
8477.	51	000	-- For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	0%	0%	0%	0%	0%	0%	0%	0%
8477.	59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8477.	80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%
8477.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.78			Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.								
8478.	10	000	- Machinery	0%	0%	0%	0%	0%	0%	0%	0%
8478.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.79			Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.								
8479.	10	000	- Machinery for public works, building or the like	0%	0%	0%	0%	0%	0%	0%	0%
8479.	20	000	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	0%	0%	0%	0%	0%	0%	0%	0%
8479.	30	000	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	0%	0%	0%	0%	0%	0%	0%	0%
8479.	40	000	- Rope or cable-making machines	0%	0%	0%	0%	0%	0%	0%	0%
8479.	50	000	- Industrial robots, not elsewhere specified or included	0%	0%	0%	0%	0%	0%	0%	0%
8479.	60	000	- Evaporative air coolers	0%	0%	0%	0%	0%	0%	0%	0%
			- Passenger boarding bridges:								
8479.	71	000	-- Of a kind used in airports	0%	0%	0%	0%	0%	0%	0%	0%
8479.	79	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other machines and mechanical appliances:								
8479.	81	000	-- For treating metal, including electric wire coil-winders	0%	0%	0%	0%	0%	0%	0%	0%
8479.	82	000	-- Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	0%	0%	0%	0%	0%	0%	0%	0%
8479.	89		- - Other:								
		100	--- Automatic service-vending machines	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Optical disc mastering and replicating machines	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8479.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
84.80			Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.								
8480.	10	000	- Moulding boxes for metal foundry	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8480.	20	000	- Mould bases	0%	0%	0%	0%	0%	0%	0%	0%
8480.	30		- Moulding patterns:								
		400	-- Of copper	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Moulds for metal or metal carbides:								
8480.	41	000	-- Injection or compression types	0%	0%	0%	0%	0%	0%	0%	0%
8480.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8480.	50	000	- Moulds for glass	0%	0%	0%	0%	0%	0%	0%	0%
8480.	60	000	- Moulds for mineral materials	0%	0%	0%	0%	0%	0%	0%	0%
			- Moulds for rubber or plastics:								
8480.	71	000	-- Injection or compression types	0%	0%	0%	0%	0%	0%	0%	0%
8480.	79	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.81			Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.								
8481.	10		- Pressure-reducing valves:								
			-- Of iron or steel:								
		110	--- Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	15%	13%	8%	5%	5%	3%	3%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Of copper or copper alloys:								
		210	--- With an internal diameter of 2.5 cm or less	15%	13%	10%	8%	5%	3%	3%	0%
		220	--- With an internal diameter of over 2.5 cm	0%	0%	0%	0%	0%	0%	0%	0%
			-- Of plastics:								
		410	--- With an internal diameter of not less than 1 cm and not more than 2.5 cm	15%	13%	10%	8%	5%	3%	3%	0%
		490	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8481.	20		- Valves for oleohydraulic or pneumatic transmissions:								
			-- Of iron or steel:								
		110	--- Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	15%	13%	8%	5%	5%	3%	3%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Of copper or copper alloys:								
		210	--- With an internal diameter of 2.5 cm or less	15%	13%	10%	8%	5%	3%	3%	0%
		220	--- With an internal diameter of over 2.5 cm	0%	0%	0%	0%	0%	0%	0%	0%
			-- Of plastics:								
		410	--- With an internal diameter of not less than 1 cm and not more than 2.5 cm	15%	13%	10%	8%	5%	3%	3%	0%
		490	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8481.	30		- Check (nonreturn) valves:								
		100	-- Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%
			-- Of copper or copper alloys:								
		210	--- With an internal diameter of 2.5 cm or less	15%	13%	10%	8%	5%	3%	3%	0%
		220	--- With an internal diameter of over 2.5 cm	0%	0%	0%	0%	0%	0%	0%	0%
			-- Of plastics:								
		410	--- With an internal diameter of not less than 1 cm and not more than 2.5 cm	15%	13%	10%	8%	5%	3%	3%	0%
		490	--- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8481.	40		- Safety or relief valves:								
		100	-- Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%
			- - Of copper or copper alloys:								
		210	--- With an internal diameter of 2.5 cm or less	15%	13%	10%	8%	5%	3%	3%	0%
		220	--- With an internal diameter of over 2.5 cm	0%	0%	0%	0%	0%	0%	0%	0%
			- - Of plastics:								
		410	--- With an internal diameter of not less than 1 cm and not more than 2.5 cm	15%	13%	10%	8%	5%	3%	3%	0%
		490	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8481.	80		- Other appliances:								
			- - Of iron or steel:								
		110	--- Manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Of copper or copper alloys:								
		210	--- Inner tube valves and valves for tubeless tyres	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Water taps:								
		221	---- With an internal diameter of 2.5 cm or less	0%	0%	0%	0%	0%	0%	0%	0%
		222	---- With an internal diameter of over 2.5 cm	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Liquefied petroleum gas (LPG) cylinder valves:								
		231	---- With an internal diameter of 2.5 cm or less	0%	0%	0%	0%	0%	0%	0%	0%
		232	---- With an internal diameter of over 2.5 cm	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		291	---- With an internal diameter of 2.5 cm or less	0%	0%	0%	0%	0%	0%	0%	0%
		292	---- With an internal diameter of over 2.5 cm	0%	0%	0%	0%	0%	0%	0%	0%
			- - Of plastics:								
		410	--- With an internal diameter of not less than 1 cm and not more than 2.5 cm	0%	0%	0%	0%	0%	0%	0%	0%
		490	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8481.	90		- Parts:								
		100	-- Housing for sluice or gate valves with inlets or outlets of an internal diameter exceeding 50 mm but not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%
			- - For taps, cocks, valves (excluding inner tube valves and valves for tubeless tyres) and similar appliances of 25 mm or less in internal diameter:								
			- - - Bodies:								
		211	---- For water taps	0%	0%	0%	0%	0%	0%	0%	0%
		212	---- For liquefied petroleum gas (LPG) cylinder valves	0%	0%	0%	0%	0%	0%	0%	0%
		219	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Valve bodies or stems of inner tube or tubeless tyre valves, of copper or copper alloys	0%	0%	0%	0%	0%	0%	0%	0%
		400	-- Valve cores of inner tube or tubeless tyre valves, of copper or copper alloys	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
84.82			Ball or roller bearings.								
8482.	10	000	- Ball bearings	0%	0%	0%	0%	0%	0%	0%	0%
8482.	20	000	- Tapered roller bearings, including cone and tapered roller assemblies	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8482.	30	000	- Spherical roller bearings	0%	0%	0%	0%	0%	0%	0%	0%
8482.	40	000	- Needle roller bearings	0%	0%	0%	0%	0%	0%	0%	0%
8482.	50	000	- Other cylindrical roller bearings	0%	0%	0%	0%	0%	0%	0%	0%
8482.	80	000	- Other, including combined ball/roller bearings	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:								
8482.	91	000	- - Balls, needles and rollers	0%	0%	0%	0%	0%	0%	0%	0%
8482.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
84.83			Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints).								
8483.	10	000	- Transmission shafts (including cam shafts and crank shafts) and cranks	0%	0%	0%	0%	0%	0%	0%	0%
8483.	20	000	- Bearing housings, incorporating ball or roller bearings	0%	0%	0%	0%	0%	0%	0%	0%
8483.	30	000	- Bearings housings, not incorporating ball or roller bearings; plain shaft bearings	0%	0%	0%	0%	0%	0%	0%	0%
8483.	40	000	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changes, including torque converters	0%	0%	0%	0%	0%	0%	0%	0%
8483.	50	000	- Flywheels and pulleys, including pulley blocks	0%	0%	0%	0%	0%	0%	0%	0%
8483.	60	000	- Clutches and shaft couplings (including universal joints)	0%	0%	0%	0%	0%	0%	0%	0%
8483.	90	000	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts	0%	0%	0%	0%	0%	0%	0%	0%
84.84			Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.								
8484.	10	000	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	0%	0%	0%	0%	0%	0%	0%	0%
8484.	20	000	- Mechanical seals	0%	0%	0%	0%	0%	0%	0%	0%
8484.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Spin dryers for semiconductor wafer processing	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	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - Grinding, polishing or lapping machine for processing semiconductor wafers	0%	0%	0%	0%	0%	0%	0%	0%
		500	- - Machines and apparatus for sawing monocrystal semiconductor boules into slices, or wafers into chips	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8486.	20		- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits:								
		100	- - Film formation equipment	0%	0%	0%	0%	0%	0%	0%	0%
			- - Doping equipment:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		210	-- - Ion implanters for doping semiconductor materials	0%	0%	0%	0%	0%	0%	0%	0%
		290	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Etching and stripping equipment	0%	0%	0%	0%	0%	0%	0%	0%
			-- Lithography equipment:								
		410	-- - Direct write-on-wafer apparatus	0%	0%	0%	0%	0%	0%	0%	0%
		420	-- - Step and repeat aligners	0%	0%	0%	0%	0%	0%	0%	0%
		490	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8486.	30	000	- Machines and apparatus for the manufacture of flat panel displays	0%	0%	0%	0%	0%	0%	0%	0%
8486.	40		- Machines and apparatus specified in Note 9 (C) to this Chapter:								
		200	-- Moulds for the manufacture of semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8486.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
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 therefor	0%	0%	0%	0%	0%	0%	0%	0%
8487.	90		- Other:								
		100	-- Oil seal rings	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
85			Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles								
85.01			Electric motors and generators (excluding generating sets).								
8501.	10	000	- Motors of an output not exceeding 37.5 W	0%	0%	0%	0%	0%	0%	0%	0%
8501.	20	000	- Universal AC/DC motors of an output exceeding 37.5 W	0%	0%	0%	0%	0%	0%	0%	0%
			- Other DC motors; DC generators:								
8501.	31	000	-- Of an output not exceeding 750 W	0%	0%	0%	0%	0%	0%	0%	0%
8501.	32	000	-- Of an output exceeding 750 W but not exceeding 75 kW	0%	0%	0%	0%	0%	0%	0%	0%
8501.	33	000	-- Of an output exceeding 75 kW but not exceeding 375 kW	0%	0%	0%	0%	0%	0%	0%	0%
8501.	34	000	-- Of an output exceeding 375 kW	0%	0%	0%	0%	0%	0%	0%	0%
8501.	40	000	- Other AC motors, single-phase	0%	0%	0%	0%	0%	0%	0%	0%
			- Other AC motors, multi-phase:								
8501.	51	000	-- Of an output not exceeding 750 W	0%	0%	0%	0%	0%	0%	0%	0%
8501.	52	000	-- Of an output exceeding 750 W but not exceeding 75 kW	0%	0%	0%	0%	0%	0%	0%	0%
8501.	53	000	-- Of an output exceeding 75 kW	0%	0%	0%	0%	0%	0%	0%	0%
			- AC generators (alternators):								
8501.	61	000	-- Of an output not exceeding 75 kVA	0%	0%	0%	0%	0%	0%	0%	0%
8501.	62		-- Of an output exceeding 75 kVA but not exceeding 375 kVA:								
		100	--- Of an output exceeding 75 kVA but not exceeding 150 kVA	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of an output exceeding 150 kVA or more but not exceeding 375 kVA	0%	0%	0%	0%	0%	0%	0%	0%
8501.	63	000	-- Of an output exceeding 375 kVA but not exceeding 750 kVA	0%	0%	0%	0%	0%	0%	0%	0%
8501.	64	000	-- Of an output exceeding 750 kVA	0%	0%	0%	0%	0%	0%	0%	0%
85.02			Electric generating sets and rotary converters.								
			- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):								
8502.	11	000	-- Of an output not exceeding 75 kVA	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8502.	12	000	-- Of an output exceeding 75 kVA but not exceeding 375 kVA	0%	0%	0%	0%	0%	0%	0%	0%
8502.	13	000	-- Of an output exceeding 375 kVA	0%	0%	0%	0%	0%	0%	0%	0%
8502.	20	000	- Generating sets with spark-ignition internal combustion piston engines	0%	0%	0%	0%	0%	0%	0%	0%
			- Other generating sets:								
8502.	31	000	-- Wind powered	0%	0%	0%	0%	0%	0%	0%	0%
8502.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8502.	40	000	- Electric rotary converters	0%	0%	0%	0%	0%	0%	0%	0%
8503.	00		Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.								
		100	- Electric motors of heading 85.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
85.04			Electrical transformers, static converters (for example, rectifiers) and inductors.								
8504.	10	000	- Ballasts for discharge lamps or tubes	0%	0%	0%	0%	0%	0%	0%	0%
			- Liquid dielectric transformers:								
8504.	21	000	-- Having a power handling capacity not exceeding 650 kVA	0%	0%	0%	0%	0%	0%	0%	0%
8504.	22	000	-- Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	0%	0%	0%	0%	0%	0%	0%	0%
8504.	23	000	-- Having a power handling capacity exceeding 10,000 kVA	0%	0%	0%	0%	0%	0%	0%	0%
			- Other transformers:								
8504.	31		-- Having a power handling capacity not exceeding 1 kVA:								
		100	--- Of a kind used with toys, scale models or similar recreational models	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Matching transformers	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
8504.	32		-- Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA:								
		100	--- Of a kind used with toys, scale models or similar recreational models	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Matching transformers	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
8504.	33		-- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA:								
		100	--- Matching transformers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8504.	34		-- Having a power handling capacity exceeding 500 kVA:								
		100	--- Matching transformers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8504.	40		- Static converters:								
		100	-- Uninterruptible power supplies (UPS)	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8504.	50	000	- Other inductors	0%	0%	0%	0%	0%	0%	0%	0%
8504.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.05			Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads.								
			- Permanent magnets and articles intended to become permanent magnets after magnetisation:								
8505.	11	000	-- Of metal	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8505.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8505.	20	000	- Electro-magnetic couplings, clutches and brakes	0%	0%	0%	0%	0%	0%	0%	0%
8505.	90	000	- Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%
85.06			Primary cells and primary batteries.								
8506.	10		- Manganese dioxide:								
		100	- - For hearing aids	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8506.	30	000	- Mercuric oxide	0%	0%	0%	0%	0%	0%	0%	0%
8506.	40	000	- Silver oxide	0%	0%	0%	0%	0%	0%	0%	0%
8506.	50	000	- Lithium	0%	0%	0%	0%	0%	0%	0%	0%
8506.	60	000	- Air-zinc	0%	0%	0%	0%	0%	0%	0%	0%
8506.	80	000	- Other primary cells and primary batteries	0%	0%	0%	0%	0%	0%	0%	0%
8506.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.07			Electric accumulators, including separators therefor, whether or not rectangular (including square).								
8507.	10		- Lead-acid, of a kind used for starting piston engines:								
		100	- - Of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
			--- 6 V and 12 V accumulators:								
		911	---- Of a height (excluding terminals and handles) not exceeding 13 cm	0%	0%	0%	0%	0%	0%	0%	0%
		912	---- Of a height (excluding terminals and handles) exceeding 13 cm but not exceeding 23 cm	0%	0%	0%	0%	0%	0%	0%	0%
		919	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8507.	20		- Other lead-acid accumulators:								
		100	- - Of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
			--- 6 V and 12 V accumulators:								
		911	---- Of a height (excluding terminals and handles) not exceeding 13 cm	0%	0%	0%	0%	0%	0%	0%	0%
		912	---- Of a height (excluding terminals and handles) exceeding 13 cm but not exceeding 23 cm	0%	0%	0%	0%	0%	0%	0%	0%
		919	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8507.	30		- Nickel-cadmium:								
		100	- - Of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8507.	40		- Nickel-iron:								
		100	- - Of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8507.	50		- Nickel-metal hydride:								
		100	- - Of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8507.	60		- Lithium-ion:								
		100	- - Of a kind used for laptops including notebooks and subnotebooks	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8507.	80		- Other accumulators:								
		100	- - Of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Of a kind used for laptops including notebooks and subnotebooks	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8507.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.08			Vacuum cleaners.								
			- With self-contained electric motor:								
8508.	11	000	- - Of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l	0%	0%	0%	0%	0%	0%	0%	0%
8508.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8508.	60	000	- Other vacuum cleaners	0%	0%	0%	0%	0%	0%	0%	0%
8508.	70		- Parts:								
		100	- - Of subheadings 8508.11 000 and 8508.19 000	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
85.09			Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08.								
8509.	40	000	- Food grinders and mixers; fruit or vegetable juice extractors	0%	0%	0%	0%	0%	0%	0%	0%
8509.	80		- Other appliances:								
		100	- - Floor polishers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8509.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.10			Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.								
8510.	10	000	- Shavers	0%	0%	0%	0%	0%	0%	0%	0%
8510.	20	000	- Hair clippers	0%	0%	0%	0%	0%	0%	0%	0%
8510.	30	000	- Hair-removing appliances	0%	0%	0%	0%	0%	0%	0%	0%
8510.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.11			Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines.								
8511.	10	000	- Sparking plugs	0%	0%	0%	0%	0%	0%	0%	0%
8511.	20	000	- Ignition magnetos; magnetos-dynamos; magnetic flywheels	0%	0%	0%	0%	0%	0%	0%	0%
8511.	30	000	- Distributors; ignition coils	0%	0%	0%	0%	0%	0%	0%	0%
8511.	40	000	- Starter motors and dual purpose starter-generators	0%	0%	0%	0%	0%	0%	0%	0%
8511.	50	000	- Other generators	0%	0%	0%	0%	0%	0%	0%	0%
8511.	80	000	- Other equipment	0%	0%	0%	0%	0%	0%	0%	0%
8511.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.12			Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.								
8512.	10	000	- Lighting or visual signalling equipment of a kind used on bicycles	0%	0%	0%	0%	0%	0%	0%	0%
8512.	20	000	- Other lighting or visual signalling equipment	0%	0%	0%	0%	0%	0%	0%	0%
8512.	30	000	- Sound signalling equipment	0%	0%	0%	0%	0%	0%	0%	0%
8512.	40	000	- Windscreen wipers, defrosters and demisters	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8512.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.13			Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.								
8513.	10	000	- Lamps	0%	0%	0%	0%	0%	0%	0%	0%
8513.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.14			Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.								
8514.	10	000	- Resistance heated furnaces and ovens	0%	0%	0%	0%	0%	0%	0%	0%
8514.	20	000	- Furnaces and ovens functioning by induction or dielectric loss	0%	0%	0%	0%	0%	0%	0%	0%
8514.	30	000	- Other furnaces and ovens	0%	0%	0%	0%	0%	0%	0%	0%
8514.	40	000	- Other equipment for the heat treatment of materials by induction or dielectric loss	0%	0%	0%	0%	0%	0%	0%	0%
8514.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.15			Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.								
			- Brazing or soldering machine and apparatus:								
8515.	11	000	- - Soldering irons and guns	0%	0%	0%	0%	0%	0%	0%	0%
8515.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Machines and apparatus for resistance welding of metal:								
8515.	21	000	- - Fully or partly automatic	0%	0%	0%	0%	0%	0%	0%	0%
8515.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Machines and apparatus for arc (including plasma arc) welding of metals:								
8515.	31	000	- - Fully or partly automatic	0%	0%	0%	0%	0%	0%	0%	0%
8515.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8515.	80	000	- Other machines and apparatus	0%	0%	0%	0%	0%	0%	0%	0%
8515.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.16			Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors. other than those of heading 85.45.								
8516.	10		- Electric instantaneous or storage water heaters and immersion heaters:								
		100	- - Instantaneous or storage water heaters	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Immersion heaters	0%	0%	0%	0%	0%	0%	0%	0%
			- Electric space heating apparatus and electric soil heating apparatus:								
8516.	21	000	- - Storage heating radiators	0%	0%	0%	0%	0%	0%	0%	0%
8516.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Electro-thermic hair-dressing or hand-drying apparatus:								
8516.	31	000	- - Hair Dryers	0%	0%	0%	0%	0%	0%	0%	0%
8516.	32	000	- - Other hair-dressing apparatus	0%	0%	0%	0%	0%	0%	0%	0%
8516.	33	000	- - Hand-drying apparatus	0%	0%	0%	0%	0%	0%	0%	0%
8516.	40	000	- Electric smoothing irons	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8516.	50	000	- Microwave ovens	0%	0%	0%	0%	0%	0%	0%	0%
8516.	60		- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:								
		100	-- Rice Cookers	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Ovens	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other electro-thermic appliances:								
8516.	71	000	-- Coffee or tea-makers	0%	0%	0%	0%	0%	0%	0%	0%
8516.	72	000	-- Toasters	0%	0%	0%	0%	0%	0%	0%	0%
8516.	79		-- Other:								
		100	--- Kettles	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8516.	80	000	- Electric heating resistors	0%	0%	0%	0%	0%	0%	0%	0%
8516.	90		- Parts:								
		100	-- Of goods of subheading 8516.10	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%
8517.	12	000	-- Telephones for cellular networks or for other wireless networks	0%	0%	0%	0%	0%	0%	0%	0%
8517.	18	000	-- Other	0%	0%	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	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:								
			--- Units of automatic data processing machines other than those of heading 84.71:								
		110	---- Control and adaptor units, including gateways, bridges and routers	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	---- Telephonic or telegraphic switching apparatus	0%	0%	0%	0%	0%	0%	0%	0%
			--- Apparatus for carrier-current line systems or for digital line systems:								
		310	---- Modems including cable modems and modem cards	0%	0%	0%	0%	0%	0%	0%	0%
		390	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other transmission apparatus incorporating reception apparatus:								
		510	---- Walkie talkie	0%	0%	0%	0%	0%	0%	0%	0%
		520	---- Transceivers (amateur radio) capable of operating in amateur frequency bands	0%	0%	0%	0%	0%	0%	0%	0%
		530	---- Wireless LANs	0%	0%	0%	0%	0%	0%	0%	0%
		540	---- Other transmission apparatus for radio-telephony or radio-telegraphy	0%	0%	0%	0%	0%	0%	0%	0%
		590	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other transmission apparatus :								
		610	---- For radio-telephony or radio-telegraphy	0%	0%	0%	0%	0%	0%	0%	0%
		690	---- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- - - Other:								
		910	- - - - For radio-telephony or radio-telegraphy	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8517.	69		- - Other:								
		100	- - - Videophone	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8517.	70		- Parts:								
		200	- - Of control and adaptor units including gateways, bridges and routers	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Of goods of subheading 8517.62 190	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
85.18			Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets.								
8518.	10	000	- Microphones and stands therefor	0%	0%	0%	0%	0%	0%	0%	0%
			- Loudspeakers, whether or not mounted in their enclosures:								
8518.	21	000	- - Single loudspeakers, mounted in their enclosures	0%	0%	0%	0%	0%	0%	0%	0%
8518.	22	000	- - Multiple loudspeakers, mounted in the same enclosure	0%	0%	0%	0%	0%	0%	0%	0%
8518.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8518.	30		- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:								
		100	- - Headphones or earphones	0%	0%	0%	0%	0%	0%	0%	0%
			- - Combined microphone/speaker sets:								
		220	- - - For goods of subheading 8517.12 000	0%	0%	0%	0%	0%	0%	0%	0%
		290	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8518.	40	000	- Audio-frequency electric amplifiers	0%	0%	0%	0%	0%	0%	0%	0%
8518.	50	000	- Electric sound amplifier sets	0%	0%	0%	0%	0%	0%	0%	0%
8518.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8519.	30	000	- Turntables (record-decks)	0%	0%	0%	0%	0%	0%	0%	0%
8519.	50	000	- Telephone answering machines	0%	0%	0%	0%	0%	0%	0%	0%
			- Other apparatus:								
8519.	81		- - Using magnetic, optical or semiconductor media:								
		100	- - - Transcribing machines	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Compact disc players	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Dictating machines not capable of operating without external source of power	0%	0%	0%	0%	0%	0%	0%	0%
		400	- - - Magnetic tape recorders incorporating a sound reproducing apparatus, digital audio type	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other sound reproducing apparatus not incorporating a sound recording apparatus:								
		510	- - - - Cassette type	0%	0%	0%	0%	0%	0%	0%	0%
			- - - - Of a kind suitable for cinematography:								
		521	- - - - - For film of a width of less than 16mm	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		522	----- For film of a width of 16mm or more	0%	0%	0%	0%	0%	0%	0%	0%
		590	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		930	----- Cassette type	0%	0%	0%	0%	0%	0%	0%	0%
		940	----- Of a kind suitable for cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		990	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
8519.	89		-- Other:								
		100	--- Record players with or without loud speakers	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other sound reproducing apparatus :								
			---- Cinematographic sound reproducers :								
		211	----- For film of a width of less than 16 mm	0%	0%	0%	0%	0%	0%	0%	0%
		212	----- For film of a width of 16 mm or more	0%	0%	0%	0%	0%	0%	0%	0%
		290	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other :								
		930	----- Of a kind suitable for cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		990	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
85.21			Video recording or reproducing apparatus, whether or not incorporating a video tuner.								
8521.	10	000	- Magnetic tape-type	0%	0%	0%	0%	0%	0%	0%	0%
8521.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
85.22			Parts and accessories suitable for use solely or principally with the apparatus of heading 85.19 or 85.21.								
8522.	10	000	- Pick-up cartridges	0%	0%	0%	0%	0%	0%	0%	0%
8522.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Recorded	0%	0%	0%	0%	0%	0%	0%	0%
8523.	29		-- Other:								
			--- Magnetic tapes:								
			---- Unrecorded:								
		111	----- Video tapes	0%	0%	0%	0%	0%	0%	0%	0%
		112	----- Computer tapes	0%	0%	0%	0%	0%	0%	0%	0%
		119	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			---- Recorded:								
			----- Of a width not exceeding 4mm:								
		121	----- Video tapes	0%	0%	0%	0%	0%	0%	0%	0%
		122	----- Computer tapes	0%	0%	0%	0%	0%	0%	0%	0%
		129	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								
		191	----- Video tapes	0%	0%	0%	0%	0%	0%	0%	0%
		192	----- Computer tapes	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		199	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Magnetic discs:								
		210	---- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
			---- For reproducing phenomena other than sound or image:								
		911	----- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		919	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								
		991	----- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		999	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Optical media:								
8523.	41		-- Unrecorded:								
		100	--- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8523.	49		-- Other:								
		100	--- Of a kind used for reproducing sound only	0%	0%	0%	0%	0%	0%	0%	0%
			--- For reproducing phenomena other than sound or image:								
		210	---- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Semiconductor media:								
8523.	51		-- Solid state non-volatile storage devices:								
			--- Unrecorded:								
		110	---- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		190	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Recorded:								
			---- For reproducing phenomena other than sound or image:								
		211	----- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		219	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								
		291	---- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		299	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
8523.	52	000	-- "Smart cards"	0%	0%	0%	0%	0%	0%	0%	0%
8523.	59		-- Other:								
		100	--- Proximity cards and tags	0%	0%	0%	0%	0%	0%	0%	0%
			--- Unrecorded:								
		210	---- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		290	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Recorded:								
			---- For reproducing phenomena other than sound or image:								
		311	----- Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		319	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		391	- - - - Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		399	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8523.	80		- Other:								
		100	- - Gramophone records	0%	0%	0%	0%	0%	0%	0%	0%
			- - Unrecorded:								
		210	- - - Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		290	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Recorded:								
			- - - For reproducing phenomena other than sound or image:								
		311	- - - - Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		319	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		391	- - - - Of a kind suitable for computer use	0%	0%	0%	0%	0%	0%	0%	0%
		399	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Telemetry monitoring system	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8525.	60	000	- Transmission apparatus incorporating reception apparatus	0%	0%	0%	0%	0%	0%	0%	0%
8525.	80		- Television cameras, digital cameras and video camera recorders:								
		100	- - Television cameras	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
85.26			Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.								
8526.	10	000	- Radar apparatus	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8526.	91	000	- - Radio navigational aid apparatus	0%	0%	0%	0%	0%	0%	0%	0%
8526.	92	000	- - Radio remote control apparatus	0%	0%	0%	0%	0%	0%	0%	0%
85.27			Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.								
			- Radio-broadcast receivers capable of operating without an external source of power:								
8527.	12	000	- - Pocket-size radio cassette-players	0%	0%	0%	0%	0%	0%	0%	0%
8527.	13		- - Other apparatus combined with sound recording or reproducing apparatus:								
		100	- - - Portable	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8527.	19		- - Other:								
		100	- - - Portable	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:								
8527.	21	000	- - Combined with sound recording or reproducing apparatus	0%	0%	0%	0%	0%	0%	0%	0%
8527.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8527.	91	-- Combined with sound recording or reproducing apparatus:								
	300	--- Portable	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8527.	92	-- Not combined with sound recording or reproducing apparatus but combined with a clock:								
	100	--- Mains operated	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8527.	99	-- Other:								
	100	--- Mains operated	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
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 an automatic data processing system of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%
8528.	49 000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Other monitors:								
8528.	51 000	-- Of a kind solely or principally used in an automatic data processing system of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%
8528.	59 000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
		- Projectors:								
8528.	61 000	-- Of a kind solely or principally used in an automatic data processing system of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%
8528.	69 000	-- Other	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	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8528.	72	-- Other, colour:								
	100	--- Mains operated	0%	0%	0%	0%	0%	0%	0%	0%
	900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8528.	73 000	-- Other, monochrome	0%	0%	0%	0%	0%	0%	0%	0%
85.29		Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.								
8529.	10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith:								
		- - For television:								
	110	--- Parabolic antennae	0%	0%	0%	0%	0%	0%	0%	0%
	190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
	200	-- For radio	0%	0%	0%	0%	0%	0%	0%	0%
	900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8529.	90	- Other:								
	300	-- Of decoders	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other:								
	910	--- For television	0%	0%	0%	0%	0%	0%	0%	0%
	990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
85.30			Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).								
8530.	10	000	- Equipment for railways or tramways	0%	0%	0%	0%	0%	0%	0%	0%
8530.	80	000	- Other equipment	0%	0%	0%	0%	0%	0%	0%	0%
8530.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.31			Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30.								
8531.	10	000	- Burglar or fire alarm and similar apparatus	0%	0%	0%	0%	0%	0%	0%	0%
8531.	20	000	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	0%	0%	0%	0%	0%	0%	0%	0%
8531.	80		- Other apparatus:								
		400	- - Electronic bells and other sound signalling apparatus	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8531.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.32			Electrical capacitors, fixed, variable or adjustable (pre-set).								
8532.	10	000	- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	0%	0%	0%	0%	0%	0%	0%	0%
			- Other fixed capacitors:								
8532.	21	000	- - Tantalum	0%	0%	0%	0%	0%	0%	0%	0%
8532.	22	000	- - Aluminium electrolytic	0%	0%	0%	0%	0%	0%	0%	0%
8532.	23	000	- - Ceramic dielectric, single layer	0%	0%	0%	0%	0%	0%	0%	0%
8532.	24	000	- - Ceramic dielectric, multilayer	0%	0%	0%	0%	0%	0%	0%	0%
8532.	25	000	- - Dielectric of paper or plastics	0%	0%	0%	0%	0%	0%	0%	0%
8532.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8532.	30	000	- Variable or adjustable (pre-set) capacitors	0%	0%	0%	0%	0%	0%	0%	0%
8532.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.33			Electrical resistors (including rheostats and potentiometers), other than heating resistors.								
8533.	10	000	- Fixed carbon resistors, composition or film types	0%	0%	0%	0%	0%	0%	0%	0%
			- Other fixed resistors:								
8533.	21	000	- - For a power handling capacity not exceeding 20 W	0%	0%	0%	0%	0%	0%	0%	0%
8533.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Wirewound variable resistors, including rheostats and potentiometers:								
8533.	31	000	- - For a power handling capacity not exceeding 20 W	0%	0%	0%	0%	0%	0%	0%	0%
8533.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8533.	40	000	- Other variable resistors, including rheostats and potentiometers	0%	0%	0%	0%	0%	0%	0%	0%
8533.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
8534.	00	000	Printed circuits.	0%	0%	0%	0%	0%	0%	0%	0%
85.35			Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts.								
8535.	10	000	- Fuses	0%	0%	0%	0%	0%	0%	0%	0%
			- Automatic circuit breakers:								
8535.	21		- - For a voltage of less than 72.5 kV:								
		100	- - - Earth leakage circuit breaker	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8535.	29		- - Other:								
		100	- - - Earth leakage circuit breaker	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8535.	30	000	- Isolating switches and make-and-break switches	0%	0%	0%	0%	0%	0%	0%	0%
8535.	40	000	- Lightning arresters, voltage limiters and surge suppressors	0%	0%	0%	0%	0%	0%	0%	0%
8535.	90		- Other:								
		100	- - Starters for electric motors	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Fuse switches and switch fuses	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
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.								
8536.	10		- Fuses:								
		100	- - Cartridge	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Of a kind used in electric fans	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - For a current of less than 16 amps	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8536.	20		- Automatic circuit breakers:								
		100	- - Earth leakage circuit breaker	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - For a current of less than 16 amps	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8536.	30		- Other apparatus for protecting electrical circuits:								
		400	- - Of a kind used in radio equipment or in electric fans	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - For a current of less than 16 amps	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Relays:								
8536.	41		- - For a voltage not exceeding 60 V:								
		200	- - - Of a kind used in radio equipment	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Of a kind used in electric fans	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - For a current of less than 16 amps	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8536.	49		- - Other:								
		200	- - - Of a kind used in radio equipment	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - - Of a kind use in electric fans	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8536.	50		- Other switches:								
		100	- - Starters for electric motors	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Fuse switches	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910	- - - For a current of less than 16 amps	0%	0%	0%	0%	0%	0%	0%	0%
		940	- - - Of a kind used in radio equipment or in electric fans	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Lamp-holders, plugs and sockets:								
8536.	61		- - Lamp-holders:								
		100	- - - For a current of less than 16 amps	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8536.	69		- - Other:								
		100	- - - For a current of less than 16 amps	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8536.	70		- Connectors for optical fibres, optical fibre bundles or cables :								
		200	- - Of ceramic	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Of copper	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	10%	5%	5%	0%	0%	0%	0%	0%
8536.	90		- Other apparatus:								
		100	- - For a current of less than 16 amps	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
85.37			Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 85.17.								
8537.	10		- For a voltage not exceeding 1,000 V:								
		400	- - Of a kind used in radio equipment or in electric fans	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - For a current of less than 16 amps	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8537.	20	000	- For a voltage exceeding 1,000 V	0%	0%	0%	0%	0%	0%	0%	0%
85.38			Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.								
8538.	10		- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus:								
		100	- - Of a kind used in radio equipment	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8538.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
85.39			Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.								
8539.	10		- Sealed beam lamp units:								
		100	- - For motor vehicles of Chapter 87	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other filament lamps, excluding ultra-violet or infra-red lamps:								
8539.	21	000	- - Tungsten halogen	0%	0%	0%	0%	0%	0%	0%	0%
8539.	22		- - Other, of a power not exceeding 200 W and for a voltage of exceeding 100 V:								
		100	- - - Of a kind used in decorative illumination	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8539.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Discharge lamps, other than ultra-violet lamps:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8539.	31	000	-- Fluorescent, hot cathode	0%	0%	0%	0%	0%	0%	0%	0%
8539.	32	000	-- Mercury or sodium vapour lamps; metal halide lamps	0%	0%	0%	0%	0%	0%	0%	0%
8539.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Ultra-violet or infra-red lamps; arc-lamps:								
8539.	41	000	-- Arc-lamps	0%	0%	0%	0%	0%	0%	0%	0%
8539.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8539.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.40			Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).								
			- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:								
8540.	11	000	-- Colour	0%	0%	0%	0%	0%	0%	0%	0%
8540.	12	000	-- Monochrome	0%	0%	0%	0%	0%	0%	0%	0%
8540.	20	000	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes	0%	0%	0%	0%	0%	0%	0%	0%
8540.	40	000	- Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	0%	0%	0%	0%	0%	0%	0%	0%
8540.	60	000	- Other cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%
			- Microwaves tubes (for example, magnetrons, klystrons, traveling wave tubes, carcinotrons), excluding grid-controlled tubes:								
8540.	71	000	-- Magnetrons	0%	0%	0%	0%	0%	0%	0%	0%
8540.	79	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other valves and tubes:								
8540.	81	000	-- Receiver or amplifier valves and tubes	0%	0%	0%	0%	0%	0%	0%	0%
8540.	89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:								
8540.	91	000	-- Of cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%
8540.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
85.41			Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.								
8541.	10	000	- Diodes, other than photosensitive or light emitting diodes	0%	0%	0%	0%	0%	0%	0%	0%
			- Transistors, other than photosensitive transistors:								
8541.	21	000	-- With a dissipation rate of less than 1 W	0%	0%	0%	0%	0%	0%	0%	0%
8541.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8541.	30	000	- Thyristors, diacs and triacs, other than photosensitive devices	0%	0%	0%	0%	0%	0%	0%	0%
8541.	40	000	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes	0%	0%	0%	0%	0%	0%	0%	0%
8541.	50	000	- Other semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%
8541.	60	000	- Mounted piezo-electric crystals	0%	0%	0%	0%	0%	0%	0%	0%
8541.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.42			Electronic integrated circuits.								
			- Electronic integrated circuits:								
8542.	31	000	-- Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	0%	0%	0%	0%	0%	0%	0%	0%
8542.	32	000	-- Memories	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8542.	33	000	-- Amplifiers	0%	0%	0%	0%	0%	0%	0%	0%
8542.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8542.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
85.43			Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.								
8543.	10	000	- Particle accelerators	0%	0%	0%	0%	0%	0%	0%	0%
8543.	20	000	- Signal generators	0%	0%	0%	0%	0%	0%	0%	0%
8543.	30	000	- Machines and apparatus for electroplating, electrolysis or electrophoresis	0%	0%	0%	0%	0%	0%	0%	0%
8543.	70		- Other machines and apparatus:								
		100	-- Electric fence energisers	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Electronic micro assemblies	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8543.	90		- Parts:								
		100	-- Electronic micro assemblies	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
85.44			Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.								
			- Winding wire:								
8544.	11		-- Of copper:								
		100	--- Enamelled wire	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8544.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8544.	20		- Co-axial cable and other co-axial electric conductors:								
		100	-- Insulated with rubber	15%	13%	10%	8%	5%	3%	3%	0%
		200	-- Insulated with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8544.	30		- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships:								
		100	-- Insulated with rubber	15%	13%	10%	8%	5%	3%	3%	0%
		200	-- Insulated with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other electric conductors, for a voltage not exceeding 1,000 V:								
8544.	42		-- Fitted with connectors:								
			--- Of a kind used for telecommunications:								
			---- Telephone and telegraph (including radio relay) cables:								
		111	----- Submarine	0%	0%	0%	0%	0%	0%	0%	0%
		119	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								
		191	----- Insulated with rubber	0%	0%	0%	0%	0%	0%	0%	0%
		192	----- Insulated with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		193	----- Insulated with paper	0%	0%	0%	0%	0%	0%	0%	0%
		199	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Insulated with rubber	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		920	--- Insulated with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		930	--- Insulated with paper	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8544.	49		-- Other:								
			--- Of a kind used for telecommunications:								
			---- Telephone and telegraph (including radio relay) cables:								
		111	----- Submarine	0%	0%	0%	0%	0%	0%	0%	0%
			----- Other:								
		120	----- For a voltage not exceeding 80 V	0%	0%	0%	0%	0%	0%	0%	0%
			----- Other:								
		131	----- Insulated with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		139	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			----- Other:								
		191	----- Insulated with rubber	0%	0%	0%	0%	0%	0%	0%	0%
		192	----- Insulated with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		193	----- Insulated with paper	0%	0%	0%	0%	0%	0%	0%	0%
		199	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Insulated with rubber	0%	0%	0%	0%	0%	0%	0%	0%
		920	---- Insulated with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		930	---- Insulated with paper	0%	0%	0%	0%	0%	0%	0%	0%
		990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
8544.	60		- Other electric conductors, for a voltage exceeding 1,000 V:								
		100	-- Insulated with rubber	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Insulated with plastics	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Insulated with paper	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8544.	70	000	- Optical fibre cables	0%	0%	0%	0%	0%	0%	0%	0%
85.45			Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes.								
			- Electrodes:								
8545.	11	000	-- Of a kind used for furnaces	0%	0%	0%	0%	0%	0%	0%	0%
8545.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8545.	20	000	- Brushes	0%	0%	0%	0%	0%	0%	0%	0%
8545.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
85.46			Electrical insulators of any material.								
8546.	10	000	- Of glass	0%	0%	0%	0%	0%	0%	0%	0%
8546.	20	000	- Of ceramics	0%	0%	0%	0%	0%	0%	0%	0%
8546.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
85.47			Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 85.46; electrical conduit tubing and joints therefor, of base metal lined with insulating material.								
8547.	10	000	- Insulating fittings of ceramics	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8547.	20	000	- Insulating fittings of plastics	0%	0%	0%	0%	0%	0%	0%	0%
8547.	90		- Other:								
		100	-- Electric conduit and joints therefor, of base metal lined with insulating material	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
85.48			Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.								
8548.	10		- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators:								
		100	-- Primary cells and primary batteries	0%	0%	0%	0%	0%	0%	0%	0%
			-- Electric accumulators:								
		210	--- Of a kind used in aircraft	0%	0%	0%	0%	0%	0%	0%	0%
		220	--- 6 volts and 12 volts electric accumulators of a height (excluding terminals and handles) not more than 23 cm	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8548.	90		- Other:								
		100	-- Electronic microassemblies	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
86			Railway or tramway locomotives, rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signalling equipment of all kinds								
86.01			Rail locomotives powered from an external source of electricity or by electric accumulators.								
8601.	10	000	- Powered from an external source of electricity	0%	0%	0%	0%	0%	0%	0%	0%
8601.	20	000	- Powered by electric accumulators	0%	0%	0%	0%	0%	0%	0%	0%
86.02			Other rail locomotives; locomotives tenders.								
8602.	10	000	- Diesel-electric locomotives	0%	0%	0%	0%	0%	0%	0%	0%
8602.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
86.03			Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.								
8603.	10	000	- Powered from an external source of electricity	0%	0%	0%	0%	0%	0%	0%	0%
8603.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
8604.	00	000	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).	0%	0%	0%	0%	0%	0%	0%	0%
8605.	00	000	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).	0%	0%	0%	0%	0%	0%	0%	0%
86.06			Railway or tramway goods vans and wagons, not self-propelled.								
8606.	10	000	- Tank wagons and the like	0%	0%	0%	0%	0%	0%	0%	0%
8606.	30	000	- Self-discharging vans and wagons other than those of subheading 8606.10	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8606.	91	000	-- Covered and closed	0%	0%	0%	0%	0%	0%	0%	0%
8606.	92	000	-- Open, with non-removable sides of a height exceeding 60 cm	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8606.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
86.07			Parts of railway or tramway locomotives or rolling-stock.								
			- Bogies, bissel-bogies, axles and wheels, and parts thereof:								
8607.	11	000	-- Driving bogies and bissel-bogies	0%	0%	0%	0%	0%	0%	0%	0%
8607.	12	000	-- Other bogies and bissel-bogies	0%	0%	0%	0%	0%	0%	0%	0%
8607.	19	000	-- Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%
			- Brakes and parts thereof:								
8607.	21	000	-- Air brakes and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
8607.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8607.	30	000	- Hooks and other coupling devices, buffers, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8607.	91	000	-- Of locomotives	0%	0%	0%	0%	0%	0%	0%	0%
8607.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8608.	00	000	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.	0%	0%	0%	0%	0%	0%	0%	0%
8609.	00	000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	0%	0%	0%	0%	0%	0%	0%	0%
87			Vehicles, other than railway or tramway rolling-stock, and parts thereof and accessories thereof								
87.01			Tractors (other than tractors of heading 87.09).								
8701.	10		- Pedestrian controlled tractors:								
		100	-- For agricultural use	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8701.	20		- Road tractors for semi-trailers:								
		100	-- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			-- Completely Built-Up:								
		210	--- New	0%	0%	0%	0%	0%	0%	0%	0%
		220	--- Old	0%	0%	0%	0%	0%	0%	0%	0%
8701.	30	000	- Track-laying tractors	0%	0%	0%	0%	0%	0%	0%	0%
8701.	90		- Other:								
		100	-- Agricultural tractors	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Tractors (power unit) designed for hauling roller (drum module)	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
87.02			Motor vehicles for the transport of ten or more persons, including the driver.								
8702.	10		- With compression-ignition internal combustion piston engine (diesel or semi-diesel):								
			-- Motor coaches, buses or minibuses:								
		110	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			--- Completely Built-Up:								
		121	---- New	15%	12%	10%	8%	5%	5%	5%	5%
		122	---- Old	15%	12%	10%	8%	5%	5%	5%	5%
			-- Other:								
		910	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
		920	--- Completely Built-Up	0%	0%	0%	0%	0%	0%	0%	0%
8702.	90		- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	-- Motor coaches, buses or minibuses:								
110	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
	--- Completely Built-Up:								
121	---- New	15%	12%	10%	8%	5%	5%	5%	5%
122	---- Old	15%	12%	10%	8%	5%	5%	5%	5%
	-- Other:								
910	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
920	--- Completely Built-Up	0%	0%	0%	0%	0%	0%	0%	0%
87.03	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.								
8703. 10	- Vehicles specially designed for travelling on snow ; golf cars and similar vehicles :								
100	-- Golf cars, including golf buggies	0%	0%	0%	0%	0%	0%	0%	0%
900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine:								
8703. 21	-- Of a cylinder capacity not exceeding 1,000 cc:								
100	--- Ambulances	0%	0%	0%	0%	0%	0%	0%	0%
	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans):								
	---- Completely Knocked Down:								
311	----- Four-wheel drive	0%	0%	0%	0%	0%	0%	0%	0%
319	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Completely Built-Up:								
	----- Four-wheel drive:								
331	----- New	15%	12%	10%	8%	5%	5%	5%	5%
332	----- Old	15%	12%	10%	8%	5%	5%	5%	5%
	----- Other:								
341	----- New	15%	12%	10%	8%	5%	5%	5%	5%
342	----- Old	15%	12%	10%	8%	5%	5%	5%	5%
400	--- Motor-homes	0%	0%	0%	0%	0%	0%	0%	0%
500	--- Go-karts	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:								
	---- Completely Knocked Down:								
911	----- Four-wheel drive	0%	0%	0%	0%	0%	0%	0%	0%
919	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
	---- Completely Built-Up:								
	----- Four-wheel drive:								
931	----- New	15%	12%	10%	8%	5%	5%	5%	5%
932	----- Old	15%	12%	10%	8%	5%	5%	5%	5%
	----- Other:								
941	----- New	0%	0%	0%	0%	0%	0%	0%	0%
942	----- Old	0%	0%	0%	0%	0%	0%	0%	0%
8703. 22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc:								
100	--- Ambulances	0%	0%	0%	0%	0%	0%	0%	0%
	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans):								
	---- Completely Knocked Down:								
311	----- Four-wheel drive	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	319	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		----- Completely Built-Up:								
		----- Four-wheel drive:								
	331	----- New	15%	12%	10%	8%	5%	5%	5%	5%
	332	----- Old	15%	12%	10%	8%	5%	5%	5%	5%
		----- Other:								
	341	----- New	15%	12%	10%	8%	5%	5%	5%	5%
	342	----- Old	15%	12%	10%	8%	5%	5%	5%	5%
	400	--- Motor-homes	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
		--- Completely Knocked Down:								
	911	----- Four-wheel drive	0%	0%	0%	0%	0%	0%	0%	0%
	919	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		----- Completely Built-Up:								
		----- Four-wheel drive:								
	931	----- New	15%	12%	10%	8%	5%	5%	5%	5%
	932	----- Old	15%	12%	10%	8%	5%	5%	5%	5%
		----- Other:								
	941	----- New	0%	0%	0%	0%	0%	0%	0%	0%
	942	----- Old	0%	0%	0%	0%	0%	0%	0%	0%
8703.	23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:								
	100	--- Ambulances	0%	0%	0%	0%	0%	0%	0%	0%
		--- Motor cars (including station wagons, SUVs and sports cars, but not including vans):								
		--- Completely Knocked Down :								
		----- Four-wheel drive:								
	341	----- Of a cylinder capacity not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	342	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
	343	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
		----- Other:								
	351	----- Of a cylinder capacity not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	352	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
	353	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
		--- Completely Built-Up:								
		----- Four-wheel drive:								
		----- New:								
	361	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
	362	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
	363	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	5%	5%	5%	0%	0%	0%	0%	0%
	364	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
		----- Old:								
	371	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
	372	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
	373	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	5%	5%	5%	0%	0%	0%	0%	0%
	374	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
		----- Other:								
		----- New:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
381	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
382	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
383	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	5%	5%	5%	0%	0%	0%	0%	0%
384	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Old:								
391	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
392	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
393	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	5%	5%	5%	0%	0%	0%	0%	0%
394	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
400	--- Motor-homes	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:								
	---- Completely Knocked Down :								
	----- Four-wheel drive:								
941	----- Of a cylinder capacity not exceeding 1,800 cc	0%	0%	0%	0%	0%	0%	0%	0%
942	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
943	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
944	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
951	----- Of a cylinder capacity not exceeding 1,800 cc	0%	0%	0%	0%	0%	0%	0%	0%
952	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
953	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
954	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	---- Completely Built-Up:								
	----- Four-wheel drive:								
	----- New:								
961	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
962	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
963	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	5%	5%	5%	0%	0%	0%	0%	0%
964	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Old:								
971	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
972	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
973	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	5%	5%	5%	0%	0%	0%	0%	0%
974	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
	----- New:								
981	----- Of a cylinder capacity not exceeding 1,800 cc	0%	0%	0%	0%	0%	0%	0%	0%
982	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
983	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
984	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Old:								
991	----- Of a cylinder capacity not exceeding 1,800 cc	0%	0%	0%	0%	0%	0%	0%	0%
992	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
993	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
994	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
8703. 24	-- Of a cylinder capacity exceeding 3,000 cc:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	--- Ambulances	0%	0%	0%	0%	0%	0%	0%	0%
		--- Motor cars (including station wagons, SUVs and sports cars, but not including vans):								
		---- Completely Knocked Down:								
	311	----- Four-wheel drive	0%	0%	0%	0%	0%	0%	0%	0%
	319	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								
		----- Four-wheel drive:								
	331	----- New	0%	0%	0%	0%	0%	0%	0%	0%
	332	----- Old	0%	0%	0%	0%	0%	0%	0%	0%
		----- Other:								
	341	----- New	0%	0%	0%	0%	0%	0%	0%	0%
	342	----- Old	0%	0%	0%	0%	0%	0%	0%	0%
	400	--- Motor-homes	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
		---- Completely Knocked Down:								
	911	----- Four-wheel drive	0%	0%	0%	0%	0%	0%	0%	0%
	919	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								
		----- Four-wheel drive:								
	931	----- New	0%	0%	0%	0%	0%	0%	0%	0%
	932	----- Old	0%	0%	0%	0%	0%	0%	0%	0%
		----- Other:								
	941	----- New	0%	0%	0%	0%	0%	0%	0%	0%
	942	----- Old	0%	0%	0%	0%	0%	0%	0%	0%
		- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel):								
8703.	31	-- Of a cylinder capacity not exceeding 1,500 cc:								
	100	--- Ambulances	0%	0%	0%	0%	0%	0%	0%	0%
		--- Motor cars (including station wagons, SUVs and sports cars, but not including vans):								
		---- Completely Knocked Down:								
	311	----- Four-wheel drive	0%	0%	0%	0%	0%	0%	0%	0%
	319	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								
		----- Four-wheel drive:								
	331	----- New	15%	12%	10%	8%	5%	5%	5%	5%
	332	----- Old	15%	12%	10%	8%	5%	5%	5%	5%
		----- Other:								
	341	----- New	15%	12%	10%	8%	5%	5%	5%	5%
	342	----- Old	15%	12%	10%	8%	5%	5%	5%	5%
	400	--- Motor-homes	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
		---- Completely Knocked Down:								
	911	----- Four-wheel drive	0%	0%	0%	0%	0%	0%	0%	0%
	919	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								
		----- Four-wheel drive:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	931	----- New	15%	12%	10%	8%	5%	5%	5%	5%
	932	----- Old	15%	12%	10%	8%	5%	5%	5%	5%
		----- Other:								
	941	----- New	0%	0%	0%	0%	0%	0%	0%	0%
	942	----- Old	0%	0%	0%	0%	0%	0%	0%	0%
8703.	32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:								
	100	--- Ambulances	0%	0%	0%	0%	0%	0%	0%	0%
		--- Motor cars (including station wagons, SUVs and sports cars, but not including vans):								
		---- Completely Knocked Down:								
		----- Four-wheel drive:								
	341	----- Of a cylinder capacity not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	342	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
		----- Other:								
	351	----- Of a cylinder capacity not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	352	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								
		----- Four-wheel drive:								
		----- New:								
	361	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
	362	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
	363	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	15%	12%	10%	8%	5%	5%	5%	5%
		----- Old:								
	371	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
	372	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
	373	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	15%	12%	10%	8%	5%	5%	5%	5%
		----- Other:								
		----- New:								
	381	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
	382	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
	383	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	15%	12%	10%	8%	5%	5%	5%	5%
		----- Old:								
	391	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
	392	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
	393	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	15%	12%	10%	8%	5%	5%	5%	5%
	400	--- Motor-homes	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
		---- Completely Knocked Down:								
		----- Four-wheel drive:								
	941	----- Of a cylinder capacity not exceeding 1,800 cc	0%	0%	0%	0%	0%	0%	0%	0%
	942	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	943	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
		----- Other:								
	951	----- Of a cylinder capacity not exceeding 1,800 cc	0%	0%	0%	0%	0%	0%	0%	0%
	952	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	953	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	----- Four-wheel drive:								
	----- New:								
961	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
962	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
963	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	15%	12%	10%	8%	5%	5%	5%	5%
	----- Old:								
971	----- Of a cylinder capacity not exceeding 1,800 cc	15%	12%	10%	8%	5%	5%	5%	5%
972	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	15%	12%	10%	8%	5%	5%	5%	5%
973	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	15%	12%	10%	8%	5%	5%	5%	5%
	----- Other:								
	----- New:								
981	----- Of a cylinder capacity not exceeding 1,800 cc	0%	0%	0%	0%	0%	0%	0%	0%
982	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
983	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Old:								
991	----- Of a cylinder capacity not exceeding 1,800 cc	0%	0%	0%	0%	0%	0%	0%	0%
992	----- Of a cylinder capacity exceeding 1,800 cc but not exceeding 2,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
993	----- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc	0%	0%	0%	0%	0%	0%	0%	0%
8703. 33	-- Of a cylinder capacity exceeding 2,500 cc:								
100	--- Ambulances	0%	0%	0%	0%	0%	0%	0%	0%
	--- Motor cars (including station wagons, SUVs and sports cars, but not including vans):								
	---- Completely Knocked Down:								
	----- Four-wheel drive:								
341	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
342	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
351	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
352	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	---- Completely Built-Up:								
	----- Four-wheel drive:								
	----- New:								
361	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
362	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Old:								
371	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
372	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:								
	----- New:								
381	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
382	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	----- Old:								
391	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
392	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
400	--- Motor-homes	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:								
	---- Completely Knocked Down:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012		Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	911	----- Four-wheel drive	0%	0%	0%	0%	0%	0%	0%	0%
	912	----- Other	0%	0%	0%	0%	0%	0%	0%	0%
		----- Completely Built-Up:								
		----- Four-wheel drive:								
		----- New:								
	941	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	942	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
		----- Old:								
	951	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	952	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
		----- Other:								
		----- New:								
	961	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	962	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
		----- Old:								
	971	----- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
	972	----- Of a cylinder capacity exceeding 3,000 cc	0%	0%	0%	0%	0%	0%	0%	0%
8703.	90	- Other:								
		-- Electrically-powered vehicles:								
	100	--- Ambulances	0%	0%	0%	0%	0%	0%	0%	0%
	200	--- Go-karts	0%	0%	0%	0%	0%	0%	0%	0%
	300	--- Motor-homes	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
		---- Motor cars (including station wagons, SUVs and sports cars, but not including vans):								
	410	---- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								
	421	---- New	0%	0%	0%	0%	0%	0%	0%	0%
	422	---- Old	0%	0%	0%	0%	0%	0%	0%	0%
		---- Other:								
	510	---- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								
	521	---- New	0%	0%	0%	0%	0%	0%	0%	0%
	522	---- Old	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other:								
		--- Motor cars (including station wagons, SUVs and sports cars, but not including vans):								
	610	---- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								
	621	---- New	0%	0%	0%	0%	0%	0%	0%	0%
	622	---- Old	0%	0%	0%	0%	0%	0%	0%	0%
		--- Other:								
	910	---- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
		---- Completely Built-Up:								
	941	---- New	0%	0%	0%	0%	0%	0%	0%	0%
	942	---- Old	0%	0%	0%	0%	0%	0%	0%	0%
87.04		Motor vehicles for the transport of goods.								
8704.	10	- Dumpers designed for off-highway use:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			-- Completely Built-Up:								
			--- g. v. w. not exceeding 38 tonnes:								
		211	---- New	15%	12%	10%	8%	5%	5%	5%	5%
		212	---- Old	15%	12%	10%	8%	5%	5%	5%	5%
			--- g. v. w. exceeding 38 tonnes:								
		311	---- New	0%	0%	0%	0%	0%	0%	0%	0%
		312	---- Old	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):								
8704.	21		-- g. v. w. not exceeding 5 tonnes:								
		100	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			--- Completely Built-Up:								
		210	---- New	15%	12%	10%	8%	5%	5%	5%	5%
		220	---- Old	15%	12%	10%	8%	5%	5%	5%	5%
8704.	22		-- g. v. w. exceeding 5 tonnes but not exceeding 20 tonnes:								
		100	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			--- Completely Built-Up:								
		210	---- New	15%	12%	10%	8%	5%	5%	5%	5%
		220	---- Old	15%	12%	10%	8%	5%	5%	5%	5%
8704.	23		-- g. v. w. exceeding 20 tonnes:								
		100	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			--- Completely Built-Up:								
		210	---- New	15%	12%	10%	8%	5%	5%	5%	5%
		220	---- Old	15%	12%	10%	8%	5%	5%	5%	5%
			- Other, with spark-ignition internal combustion piston engine:								
8704.	31		-- g. v. w. not exceeding 5 tonnes:								
		100	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			--- Completely Built-Up:								
		210	---- New	15%	12%	10%	8%	5%	5%	5%	5%
		220	---- Old	15%	12%	10%	8%	5%	5%	5%	5%
8704.	32		-- g. v. w. exceeding 5 tonnes:								
		100	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			--- Completely Built-Up:								
		210	---- New	15%	12%	10%	8%	5%	5%	5%	5%
		220	---- Old	15%	12%	10%	8%	5%	5%	5%	5%
8704.	90		- Other:								
		100	-- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			-- Completely Built-Up:								
		210	--- New	15%	12%	10%	8%	5%	5%	5%	5%
		220	--- Old	15%	12%	10%	8%	5%	5%	5%	5%
87.05			Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).								
8705.	10	000	- Crane lorries	0%	0%	0%	0%	0%	0%	0%	0%
8705.	20	000	- Mobile drilling derricks	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8705.	30	000	- Fire fighting vehicles	0%	0%	0%	0%	0%	0%	0%	0%
8705.	40	000	- Concrete-mixer lorries	0%	0%	0%	0%	0%	0%	0%	0%
8705.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
8706.	00		Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05:								
		100	- For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		500	- For vehicles of heading 87.05	0%	0%	0%	0%	0%	0%	0%	0%
		600	- For vehicles of subheadings 87.02	15%	13%	10%	8%	5%	3%	3%	0%
			- For vehicles of heading 87.03:								
		710	- - For ambulances	0%	0%	0%	0%	0%	0%	0%	0%
		790	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
		800	- For vehicles of heading 87.04	15%	13%	10%	8%	5%	3%	3%	0%
87.07			Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.								
8707.	10		- For the vehicles of heading 87.03:								
		100	- - For ambulances	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	15%	13%	10%	8%	5%	3%	3%	0%
8707.	90		- Other:								
		100	- - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - For vehicles of heading 87.04	15%	13%	10%	8%	5%	3%	3%	0%
		400	- - For vehicles of subheadings 87.02	15%	13%	10%	8%	5%	3%	3%	0%
		500	- - For vehicles of heading 87.05	15%	13%	10%	8%	5%	3%	3%	0%
87.08			Parts and accessories of the motor vehicles of headings 87.01 to 87.05.								
8708.	10		- Bumpers and parts thereof:								
		100	- - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other parts and accessories of bodies (including cabs):								
8708.	21	000	- - Safety seat belts	0%	0%	0%	0%	0%	0%	0%	0%
8708.	29		- - Other:								
		100	- - - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8708.	30		- Brakes and servo-brakes; parts thereof:								
		100	- - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8708.	40		- Gear boxes and parts thereof:								
		100	- - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8708.	50		- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof:								
			- - For vehicles of heading 87.01:								
		110	- - - Crown wheels and pinions	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Crown wheels and pinions	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8708.	70		- Road wheels and parts and accessories thereof:								
			- - For vehicles of heading 87.01:								
		110	- - - Fitted with tyres	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Fitted with tyres	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8708.	80		- Suspension systems and parts thereof (including shock-absorbers):								
		100	- - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other parts and accessories:								
8708.	91		- - Radiators and parts thereof:								
		100	- - - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8708.	92		- - Silencers (mufflers) and exhaust pipes; parts thereof:								
		100	- - - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8708.	93		- - Clutches and parts thereof:								
		100	- - - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8708.	94		- - Steering wheels, steering columns and steering boxes; parts thereof:								
		100	- - - For vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8708.	95	000	- - Safety airbags with inflater system; parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
8708.	99		- - Other:								
		100	- - - Parts and accessories for vehicles of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other parts and accessories:								
		910	- - - - Spokes and nipples	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
87.09			Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airport for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles.								
			- Vehicles:								
8709.	11	000	- - Electrical	0%	0%	0%	0%	0%	0%	0%	0%
8709.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8709.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
8710.	00	000	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	0%	0%	0%	0%	0%	0%	0%	0%
87.11			Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.								
8711.	10		- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc:								
			- - Mopeds and motorised bicycles:								
		210	- - - Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
		220	- - - Completely Built-Up	25%	20%	15%	10%	5%	5%	5%	5%
			- - Other:								
		910	- - - Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Completely Built-Up:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		921	---- New	15%	12%	10%	8%	5%	5%	5%	5%
		929	---- Old	15%	12%	10%	8%	5%	5%	5%	5%
8711.	20		- With reciprocating internal combustion piston engines of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:								
		200	-- Motocross motorcycles	0%	0%	0%	0%	0%	0%	0%	0%
			-- Mopeds and motorised bicycles:								
		310	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
		320	--- Completely Built-Up	15%	12%	10%	8%	5%	5%	5%	5%
			-- Other:								
		910	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			--- Completely Built-Up:								
			---- New:								
		921	----- Not exceeding 150 cc	15%	12%	10%	8%	5%	5%	5%	5%
		922	----- Exceeding 150 cc but not exceeding 200 cc	15%	12%	10%	8%	5%	5%	5%	5%
		923	----- Exceeding 200 cc but not exceeding 250 cc	0%	0%	0%	0%	0%	0%	0%	0%
			---- Old :								
		931	----- Not exceeding 150 cc	15%	12%	10%	8%	5%	5%	5%	5%
		932	----- Exceeding 150 cc but not exceeding 200 cc	15%	12%	10%	8%	5%	5%	5%	5%
		933	----- Exceeding 200 cc but not exceeding 250 cc	0%	0%	0%	0%	0%	0%	0%	0%
8711.	30		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc:								
		100	-- Motocross motorcycles	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			--- Completely Built-Up:								
		921	---- New	0%	0%	0%	0%	0%	0%	0%	0%
		922	---- Old	0%	0%	0%	0%	0%	0%	0%	0%
8711.	40		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc:								
		100	-- Motocross motorcycles	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			--- Completely Built-Up:								
		921	---- New	0%	0%	0%	0%	0%	0%	0%	0%
		922	---- Old	0%	0%	0%	0%	0%	0%	0%	0%
8711.	50		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc:								
		200	-- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
			-- Completely Built-Up:								
		310	--- New	0%	0%	0%	0%	0%	0%	0%	0%
		320	--- Old	0%	0%	0%	0%	0%	0%	0%	0%
8711.	90		- Other:								
		100	-- Side-cars	0%	0%	0%	0%	0%	0%	0%	0%
			-- Electric powered motorcycle (including mopeds):								
		310	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
		320	--- Completely Built-Up	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012	Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	-- Motorised bicycles:								
410	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
420	--- Completely Built-Up	25%	20%	15%	10%	5%	5%	5%	5%
	-- Other:								
910	--- Completely Knocked Down	0%	0%	0%	0%	0%	0%	0%	0%
	--- Completely Built-Up:								
920	---- New	0%	0%	0%	0%	0%	0%	0%	0%
930	---- Old	0%	0%	0%	0%	0%	0%	0%	0%
8712. 00	Bicycles and other cycles (including delivery tricycles), not motorized.								
	- Bicycles:								
110	-- Racing bicycles	0%	0%	0%	0%	0%	0%	0%	0%
120	-- Bicycles, designed to be ridden by children	0%	0%	0%	0%	0%	0%	0%	0%
190	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
87.13	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.								
8713. 10	- Not mechanically propelled:								
100	-- Wheelchair	0%	0%	0%	0%	0%	0%	0%	0%
900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8713. 90	- Other:								
100	-- Wheelchair	0%	0%	0%	0%	0%	0%	0%	0%
900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
87.14	Parts and accessories of vehicles of heading 87.11 to 87.13.								
8714. 10	- Of motorcycles (including mopeds):								
100	-- Saddles	0%	0%	0%	0%	0%	0%	0%	0%
300	-- Spokes and nipples	0%	0%	0%	0%	0%	0%	0%	0%
900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8714. 20	- Of carriages for disabled persons:								
100	-- Castors	0%	0%	0%	0%	0%	0%	0%	0%
400	-- Spokes and nipples	0%	0%	0%	0%	0%	0%	0%	0%
900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:								
8714. 91	-- Frames and forks, and parts thereof:								
100	--- For bicycles of subheading 8712.00 120	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:								
930	---- Parts for forks	0%	0%	0%	0%	0%	0%	0%	0%
990	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
8714. 92	-- Wheel rims and spokes:								
100	--- For bicycles of subheading 8712.00 120	0%	0%	0%	0%	0%	0%	0%	0%
900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8714. 93	-- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels:								
100	--- For bicycles of subheading 8712.00 120	0%	0%	0%	0%	0%	0%	0%	0%
900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8714. 94	-- Brakes, including coaster braking hubs and hub brakes, and parts thereof:								
100	--- For bicycles of subheading 8712.00 120	0%	0%	0%	0%	0%	0%	0%	0%
900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8714.	95		-- Saddles:								
		100	--- For bicycles of subheading 8712.00 120	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8714.	96		-- Pedals and crank-gear, and parts thereof:								
		100	--- For bicycles of subheading 8712.00 120	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8714.	99		-- Other:								
		100	--- For bicycles of subheading 8712.00 120	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		910	---- Handle bars, pillars, mudguards, reflectors, carriers, control cables, lamp brackets or bracket lugs; other accessories	0%	0%	0%	0%	0%	0%	0%	0%
		940	---- Chain wheel and cranks	0%	0%	0%	0%	0%	0%	0%	0%
		970	---- Nipples	0%	0%	0%	0%	0%	0%	0%	0%
		980	---- Other parts	0%	0%	0%	0%	0%	0%	0%	0%
8715.	00	000	Baby carriages and parts thereof.	0%	0%	0%	0%	0%	0%	0%	0%
87.16			Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.								
8716.	10	000	- Trailers and semi-trailers of the caravan type, for housing or camping	0%	0%	0%	0%	0%	0%	0%	0%
8716.	20	000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	0%	0%	0%	0%	0%	0%	0%	0%
			- Other trailers and semi-trailers for the transport of goods:								
8716.	31	000	-- Tanker trailers and tanker semi-trailers	0%	0%	0%	0%	0%	0%	0%	0%
8716.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8716.	40	000	- Other trailers and semi-trailers	0%	0%	0%	0%	0%	0%	0%	0%
8716.	80		- Other vehicles:								
		100	-- Wheel barrows	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
8716.	90		- Parts:								
			-- Castors:								
		210	--- Of a diameter (including tyres) exceeding 100 mm but not more than 250 mm provided the width of the wheel or tyre fitted thereto is more than 30 mm	0%	0%	0%	0%	0%	0%	0%	0%
		290	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		940	--- Wheels for trailer and semi-trailers	0%	0%	0%	0%	0%	0%	0%	0%
		950	--- Spokes and nipples	0%	0%	0%	0%	0%	0%	0%	0%
		960	--- For wheel barrows	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
88			Aircraft, spacecraft, and parts thereof								
8801.	00	000	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	0%	0%	0%	0%	0%	0%	0%	0%
88.02			Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.								
			- Helicopters:								
8802.	11	000	-- Of an unladen weight not exceeding 2,000 kg	0%	0%	0%	0%	0%	0%	0%	0%
8802.	12	000	-- Of an unladen weight exceeding 2,000 kg	0%	0%	0%	0%	0%	0%	0%	0%
8802.	20	000	- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg	0%	0%	0%	0%	0%	0%	0%	0%
8802.	30	000	- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg	0%	0%	0%	0%	0%	0%	0%	0%
8802.	40	000	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8802.	60		- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles:								
		100	- - Telecommunication satellites	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
88.03			Parts of goods of heading 88.01 or 88.02.								
8803.	10	000	- Propellers and rotors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
8803.	20	000	- Under-carriages and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
8803.	30	000	- Other parts of aeroplanes or helicopters	0%	0%	0%	0%	0%	0%	0%	0%
8803.	90		- Other:								
		100	- - Of telecommunication satellites	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8804.	00		Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.								
		100	- Rotochutes and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
88.05			Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.								
8805.	10	000	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
			- Ground flying trainers and parts thereof:								
8805.	21	000	- - Air combat simulators and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
8805.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
89			Ships, boats and floating structures								
89.01			Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.								
8901.	10		- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds:								
		300	- - Of a gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8901.	20	000	- Tankers	0%	0%	0%	0%	0%	0%	0%	0%
8901.	30	000	- Refrigerated vessels, other than those of subheading 8901.20	0%	0%	0%	0%	0%	0%	0%	0%
8901.	90		- Other vessels for the transport of goods and other vessels for the transport of both persons and goods:								
		300	- - Of a gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
8902.	00		Fishing vessels; factory ships and other vessels for processing or preserving fishing products.								
		300	- Of a gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
89.03			Yachts and other vessels for pleasure or sports; rowing boats and canoes.								
8903.	10	000	- Inflatable	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
8903.	91		- - Sailboats, with or without auxiliary motor:								
		300	- - - Of a gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
8903.	92		- - Motorboats, other than outboard motorboats:								
		300	- - - Of a gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8903.	99		-- Other:								
		300	--- Of a gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
8904.	00		Tugs and pusher craft.								
		300	- Of a gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
89.05			Light-vessels, fire-floats, dredgers, floating cranes and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.								
8905.	10	000	- Dredgers	0%	0%	0%	0%	0%	0%	0%	0%
8905.	20	000	- Floating or submersible drilling or production platforms	0%	0%	0%	0%	0%	0%	0%	0%
8905.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
89.06			Other vessels, including warships and lifeboats other than rowing boats.								
8906.	10	000	- Warships	0%	0%	0%	0%	0%	0%	0%	0%
8906.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
89.07			Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).								
8907.	10	000	- Inflatable rafts	0%	0%	0%	0%	0%	0%	0%	0%
8907.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
8908.	00	000	Vessels and other floating structures for breaking up.	0%	0%	0%	0%	0%	0%	0%	0%
90			Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof								
90.01			Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 85.44; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked.								
9001.	10	000	- Optical fibres, optical fibre bundles and cables	0%	0%	0%	0%	0%	0%	0%	0%
9001.	20	000	- Sheets and plates of polarising material	0%	0%	0%	0%	0%	0%	0%	0%
9001.	30	000	- Contact lenses	0%	0%	0%	0%	0%	0%	0%	0%
9001.	40	000	- Spectacle lenses of glass	0%	0%	0%	0%	0%	0%	0%	0%
9001.	50	000	- Spectacle lenses of other materials	0%	0%	0%	0%	0%	0%	0%	0%
9001.	90		- Other:								
		100	-- For use in camera or as camera accessories	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
90.02			Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked.								
			- Objective lenses:								
9002.	11		-- For cameras, projectors or photographic enlargers or reducers:								
		100	--- For cameras	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
9002.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9002.	20		- Filters:								
		100	-- For use in cameras or as camera accessories	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9002.	90		- Other:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100	-- For use in cameras or as camera accessories	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
90.03			Frames and mountings for spectacles, goggles or the like, and parts thereof.								
			- Frames and mountings:								
9003.	11	000	-- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
9003.	19	000	-- Of other materials	0%	0%	0%	0%	0%	0%	0%	0%
9003.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
90.04			Spectacles, goggles and the like, corrective, protective or other.								
9004.	10	000	- Sunglasses	0%	0%	0%	0%	0%	0%	0%	0%
9004.	90		- Other:								
		100	-- Rubber goggles	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
90.05			Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.								
9005.	10	000	- Binoculars	0%	0%	0%	0%	0%	0%	0%	0%
9005.	80	000	- Other instruments	0%	0%	0%	0%	0%	0%	0%	0%
9005.	90	000	- Parts and accessories (including mountings)	0%	0%	0%	0%	0%	0%	0%	0%
90.06			Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.								
9006.	10	000	- Cameras of a kind used for preparing printing plates or cylinders	0%	0%	0%	0%	0%	0%	0%	0%
9006.	30	000	- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	0%	0%	0%	0%	0%	0%	0%	0%
9006.	40	000	- Instant print cameras	0%	0%	0%	0%	0%	0%	0%	0%
			- Other cameras:								
9006.	51	000	-- With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	0%	0%	0%	0%	0%	0%	0%	0%
9006.	52	000	-- Other, for roll film of a width less than 35 mm	0%	0%	0%	0%	0%	0%	0%	0%
9006.	53	000	-- Other, for roll film of a width of 35 mm	0%	0%	0%	0%	0%	0%	0%	0%
9006.	59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Photographic flashlight apparatus and flashbulbs:								
9006.	61	000	-- Discharge lamp ("electronic") flashlight apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9006.	69	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories:								
9006.	91	000	-- For cameras	0%	0%	0%	0%	0%	0%	0%	0%
9006.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
90.07			Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.								
9007.	10		- Cameras:								
		100	-- For film of less than 16 mm width or for double-8 mm film	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9007.	20		- Projectors:								
		100	-- For film of less than 16 mm in width	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories:								
9007.	91	000	-- For cameras	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9007.	92	000	-- For projectors	0%	0%	0%	0%	0%	0%	0%	0%
90.08			Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.								
9008.	50		- Projectors, enlargers and reducers:								
		100	-- Microfilm, microfiche or other microform readers, whether or not capable of producing copies	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9008.	90		- Parts and accessories:								
		100	-- Of photographic (other than cinematographic) enlargers and reducers	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
90.10			Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens.								
9010.	10	000	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	0%	0%	0%	0%	0%	0%	0%	0%
9010.	50		- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:								
		100	- - Cinematographic editing and titling equipment	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Illuminator for X-ray	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Contact exposure unit used for the preparation of film in colour separation process	0%	0%	0%	0%	0%	0%	0%	0%
		920	- - - Automatic plate maker	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
9010.	60	000	- Projection screens	0%	0%	0%	0%	0%	0%	0%	0%
9010.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.11			Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.								
9011.	10	000	- Stereoscopic microscopes	0%	0%	0%	0%	0%	0%	0%	0%
9011.	20	000	- Other microscopes, for photomicrography, cinephoto-micrography or microprojection	0%	0%	0%	0%	0%	0%	0%	0%
9011.	80	000	- Other microscopes	0%	0%	0%	0%	0%	0%	0%	0%
9011.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.12			Microscopes other than optical microscopes; diffraction apparatus.								
9012.	10	000	- Microscopes other than optical microscopes; diffraction apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9012.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.13			Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter.								
9013.	10	000	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	0%	0%	0%	0%	0%	0%	0%	0%
9013.	20	000	- Lasers, other than laser diodes	0%	0%	0%	0%	0%	0%	0%	0%
9013.	80	000	- Other devices, appliances and instruments	0%	0%	0%	0%	0%	0%	0%	0%
9013.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.14			Direction finding compasses; other navigational instruments and appliances.								
9014.	10	000	- Direction finding compasses	0%	0%	0%	0%	0%	0%	0%	0%
9014.	20	000	- Instruments and appliances for aeronautical or space navigation (other than compasses)	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9014.	80		- Other instruments and appliances:								
		300	- - Sonar or echo sounder	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9014.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.15			Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.								
9015.	10		- Rangefinders:								
		100	- - Of a kind used in photography or cinematography	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9015.	20	000	- Theodolites and tachymeters (tacheometers)	0%	0%	0%	0%	0%	0%	0%	0%
9015.	30	000	- Levels	0%	0%	0%	0%	0%	0%	0%	0%
9015.	40	000	- Photogrammetrical surveying instruments and appliances	0%	0%	0%	0%	0%	0%	0%	0%
9015.	80	000	- Other instruments and appliances	0%	0%	0%	0%	0%	0%	0%	0%
9015.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
9016.	00	000	Balances of a sensitivity of 5 cg or better, with or without weights.	0%	0%	0%	0%	0%	0%	0%	0%
90.17			Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter.								
9017.	10	000	- Drafting tables and machine, whether or not automatic	0%	0%	0%	0%	0%	0%	0%	0%
9017.	20		- Other drawing, marking-out or mathematical calculating instruments:								
		500	- - Rulers	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9017.	30	000	- Micrometers, callipers and gauges	0%	0%	0%	0%	0%	0%	0%	0%
9017.	80	000	- Other instruments	0%	0%	0%	0%	0%	0%	0%	0%
9017.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.18			Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.								
			- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):								
9018.	11	000	- - Electro-cardiographs	0%	0%	0%	0%	0%	0%	0%	0%
9018.	12	000	- - Ultrasonic scanning apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9018.	13	000	- - Magnetic resonance imaging apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9018.	14	000	- - Scintigraphic apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9018.	19		- - Other:								
		100	- - - Self-monitoring apparatus used in diagnosing diabetes	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
9018.	20	000	- Ultra-violet or infra-red ray apparatus	0%	0%	0%	0%	0%	0%	0%	0%
			- Syringes, needles, catheters, cannulae and the like:								
9018.	31	000	- - Syringes, with or without needles	0%	0%	0%	0%	0%	0%	0%	0%
9018.	32	000	- - Tubular metal needles and needles for sutures	0%	0%	0%	0%	0%	0%	0%	0%
9018.	39		- - Other:								
		100	- - - Catheters	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other instruments and appliances, used in dental sciences:								
9018.	41	000	- - Dental drill engines, whether or not combined on a single base with other dental equipment	0%	0%	0%	0%	0%	0%	0%	0%
9018.	49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9018.	50	000	- Other ophthalmic instruments and appliances	0%	0%	0%	0%	0%	0%	0%	0%
9018.	90		- Other instruments and appliances:								
		100	- - Self-administrating used in treating diabetes	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Artificial kidney (dialysers)	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
90.19			Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.								
9019.	10	000	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9019.	20	000	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9020.	00	000	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.	0%	0%	0%	0%	0%	0%	0%	0%
90.21			Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability.								
9021.	10	000	- Orthopaedic or fracture appliances	0%	0%	0%	0%	0%	0%	0%	0%
			- Artificial teeth and dental fittings:								
9021.	21	000	- - Artificial teeth	0%	0%	0%	0%	0%	0%	0%	0%
9021.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other artificial parts of the body:								
9021.	31	000	- - Artificial joints	0%	0%	0%	0%	0%	0%	0%	0%
9021.	39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9021.	40	000	- Hearing aids, excluding parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
9021.	50	000	- Pacemakers for stimulating heart muscles, excluding parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
9021.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
90.22			Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like.								
			- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:								
9022.	12	000	- - Computed tomography apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9022.	13	000	- - Other, for dental uses	0%	0%	0%	0%	0%	0%	0%	0%
9022.	14	000	- - Other, for medical, surgical or veterinary uses	0%	0%	0%	0%	0%	0%	0%	0%
9022.	19	000	- - For other uses	0%	0%	0%	0%	0%	0%	0%	0%
			- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9022.	21	000	-- For medical, surgical, dental or veterinary uses	0%	0%	0%	0%	0%	0%	0%	0%
9022.	29	000	-- For other uses	0%	0%	0%	0%	0%	0%	0%	0%
9022.	30	000	- X-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%
9022.	90	000	- Other, including parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
9023.	00	000	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	0%	0%	0%	0%	0%	0%	0%	0%
90.24			Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics).								
9024.	10		- Machines and appliances for testing metals:								
		100	- - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9024.	80		- Other machines and appliances:								
		100	- - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9024.	90		- Parts and accessories:								
		100	- - For electrically operated machines and appliances	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - For non-electrically operated machines and appliances	0%	0%	0%	0%	0%	0%	0%	0%
90.25			Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.								
			- Thermometers and pyrometers, not combined with other instruments:								
9025.	11	000	- - Liquid-filled, for direct reading	0%	0%	0%	0%	0%	0%	0%	0%
9025.	19		-- Other:								
		100	- - - Electrically operated thermometers	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9025.	80		- Other instruments:								
		100	- - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9025.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.26			Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases(for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.32.								
9026.	10	000	- For measuring or checking the flow or level of liquids	0%	0%	0%	0%	0%	0%	0%	0%
9026.	20	000	- For measuring or checking pressure	0%	0%	0%	0%	0%	0%	0%	0%
9026.	80	000	- Other instruments or apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9026.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.27			Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes.								
9027.	10	000	- Gas or smoke analysis apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9027.	20	000	- Chromatographs and electrophoresis instruments	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9027.	30	000	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	0%	0%	0%	0%	0%	0%	0%	0%
9027.	50	000	- Other instruments and apparatus using optical radiations (UV, visible, IR)	0%	0%	0%	0%	0%	0%	0%	0%
9027.	80	000	- Other instruments and apparatus	0%	0%	0%	0%	0%	0%	0%	0%
9027.	90	000	- Microtomes; parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.28			Gas, liquid or electricity supply or production meters, including calibrating meters therefor.								
9028.	10	000	- Gas meters	0%	0%	0%	0%	0%	0%	0%	0%
9028.	20		- Liquid meters:								
		100	- - Water meter	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9028.	30	000	- Electricity meters	0%	0%	0%	0%	0%	0%	0%	0%
9028.	90		- Parts and accessories:								
		100	- - Water meter housing or bodies	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
90.29			Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.								
9029.	10	000	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like	0%	0%	0%	0%	0%	0%	0%	0%
9029.	20	000	- Speed indicators and tachometers; stroboscopes	0%	0%	0%	0%	0%	0%	0%	0%
9029.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.30			Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations.								
9030.	10	000	- Instruments and apparatus for measuring or detecting ionising radiations	0%	0%	0%	0%	0%	0%	0%	0%
9030.	20	000	- Oscilloscopes and oscillographs	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	0%	0%	0%	0%	0%	0%	0%	0%
9030.	32	000	- - Multimeters with a recording device	0%	0%	0%	0%	0%	0%	0%	0%
9030.	33	000	- - Other, without a recording device	0%	0%	0%	0%	0%	0%	0%	0%
9030.	39	000	- - Other, with a recording device	0%	0%	0%	0%	0%	0%	0%	0%
9030.	40	000	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	0%	0%	0%	0%	0%	0%	0%	0%
			- Other instruments and apparatus:								
9030.	82	000	- - For measuring or checking semiconductor wafers or devices	0%	0%	0%	0%	0%	0%	0%	0%
9030.	84	000	- - Other, with a recording device	0%	0%	0%	0%	0%	0%	0%	0%
9030.	89	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9030.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.31			Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.								
9031.	10	000	- Machines for balancing mechanical parts	0%	0%	0%	0%	0%	0%	0%	0%
9031.	20	000	- Test benches	0%	0%	0%	0%	0%	0%	0%	0%
			- Other optical instruments and appliances:								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9031.	41	000	-- For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%
9031.	49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9031.	80	000	- Other instruments, appliances and machines	0%	0%	0%	0%	0%	0%	0%	0%
9031.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
90.32			Automatic regulating or controlling instruments and apparatus.								
9032.	10		- Thermostats:								
	100		-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
	200		-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9032.	20		- Manostats:								
	100		-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
	200		-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
			- Other instruments and apparatus:								
9032.	81	000	-- Hydraulic or pneumatic	0%	0%	0%	0%	0%	0%	0%	0%
9032.	89		-- Other:								
	100		-- - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
	200		-- - Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9032.	90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
9033.	00		Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.								
	100		- For subheading 9021.40 and 9021.50	0%	0%	0%	0%	0%	0%	0%	0%
	900		- Other	0%	0%	0%	0%	0%	0%	0%	0%
91			Clocks and watches and parts thereof								
91.01			Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.								
			- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:								
9101.	11	000	-- With mechanical display only	0%	0%	0%	0%	0%	0%	0%	0%
9101.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other wrist-watches, whether or not incorporating a stop-watch facility:								
9101.	21	000	-- With automatic winding	0%	0%	0%	0%	0%	0%	0%	0%
9101.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
9101.	91	000	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9101.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
91.02			Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.								
			- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:								
9102.	11	000	-- With mechanical display only	0%	0%	0%	0%	0%	0%	0%	0%
9102.	12	000	-- With opto-electronic display only	0%	0%	0%	0%	0%	0%	0%	0%
9102.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other wrist-watches, whether or not incorporating a stop-watch facility:								
9102.	21	000	-- With automatic winding	0%	0%	0%	0%	0%	0%	0%	0%
9102.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
9102.	91	000	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9102.	99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
91.03			Clocks with watch movements, excluding clocks of heading 91.04.								
9103.	10	000	- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9103.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
9104.	00	000	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.	0%	0%	0%	0%	0%	0%	0%	0%
91.05			Other clocks.								
			- Alarm clocks:								
9105.	11	000	- - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9105.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Wall clocks:								
9105.	21	000	- - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9105.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
9105.	91	000	- - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9105.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
91.06			Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders).								
9106.	10	000	- Time-registers; time recorders	0%	0%	0%	0%	0%	0%	0%	0%
9106.	90		- Other:								
		100	- - Parking meters	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9107.	00	000	Time switches with clock or watch movement or with synchronous motor.	0%	0%	0%	0%	0%	0%	0%	0%
91.08			Watch movements, complete and assembled.								
			- Electrically operated:								
9108.	11	000	- - With mechanical display only or with a device to which a mechanical display can be incorporated	0%	0%	0%	0%	0%	0%	0%	0%
9108.	12	000	- - With opto-electronic display only	0%	0%	0%	0%	0%	0%	0%	0%
9108.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9108.	20	000	- With automatic winding	0%	0%	0%	0%	0%	0%	0%	0%
9108.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
91.09			Clock movements, complete and assembled.								
9109.	10	000	- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%
9109.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
91.10			Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.								
			- Of watches:								
9110.	11	000	- - Complete movements, unassembled or partly assembled (movement sets)	0%	0%	0%	0%	0%	0%	0%	0%
9110.	12	000	- - Incomplete movements, assembled	0%	0%	0%	0%	0%	0%	0%	0%
9110.	19	000	- - Rough movements	0%	0%	0%	0%	0%	0%	0%	0%
9110.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
91.11			Watch cases and parts thereof.								
9111.	10	000	- Cases of precious metal or of metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%
9111.	20	000	- Cases of base metal, whether or not gold- or silver-plated	0%	0%	0%	0%	0%	0%	0%	0%
9111.	80	000	- Other cases	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9111.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
91.12			Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.								
9112.	20	000	- Cases	0%	0%	0%	0%	0%	0%	0%	0%
9112.	90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
91.13			Watch straps, watch bands and watch bracelets, and parts thereof.								
9113.	10	000	- Of precious metal or of metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%
9113.	20	000	- Of base metal, whether or not gold- or silver-plated	0%	0%	0%	0%	0%	0%	0%	0%
9113.	90		- Other:								
		400	- - Of plastics, leather or textile materials	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
91.14			Other clock or watch parts.								
9114.	10	000	- Springs, including hair-springs	0%	0%	0%	0%	0%	0%	0%	0%
9114.	30	000	- Dials	0%	0%	0%	0%	0%	0%	0%	0%
9114.	40	000	- Plates and bridges	0%	0%	0%	0%	0%	0%	0%	0%
9114.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
92			Musical instruments; parts and accessories of such articles								
92.01			Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.								
9201.	10	000	- Upright pianos	0%	0%	0%	0%	0%	0%	0%	0%
9201.	20	000	- Grand pianos	0%	0%	0%	0%	0%	0%	0%	0%
9201.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
92.02			Other string musical instruments (for example, guitars, violins, harps).								
9202.	10	000	- Played with a bow	0%	0%	0%	0%	0%	0%	0%	0%
9202.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
92.05			Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes), other than fairground organs and mechanical street organs.								
9205.	10	000	- Brass-wind instruments	0%	0%	0%	0%	0%	0%	0%	0%
9205.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
92.06.	00	000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	0%	0%	0%	0%	0%	0%	0%	0%
92.07			Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).								
9207.	10	000	- Keyboard instruments, other than accordions	0%	0%	0%	0%	0%	0%	0%	0%
9207.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
92.08			Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments.								
9208.	10	000	- Musical boxes	0%	0%	0%	0%	0%	0%	0%	0%
9208.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
92.09			Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds.								
9209.	30	000	- Musical instrument strings	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Other:								
9209.	91	000	- - Parts and accessories for pianos	0%	0%	0%	0%	0%	0%	0%	0%
9209.	92	000	- - Parts and accessories for the musical instruments of heading 92.02	0%	0%	0%	0%	0%	0%	0%	0%
9209.	94	000	- - Parts and accessories for the musical instruments of heading 92.07	0%	0%	0%	0%	0%	0%	0%	0%
9209.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
93			Arms and ammunition; parts and accessories thereof								
93.01			Military weapons, other than revolvers, pistols and the arms of heading 93.07.								
9301.	10	000	- Artillery weapons (for examples, gun, howitzers and mortars)	U	U	U	U	U	U	U	U
9301.	20	000	- Rocket launchers; flame throwers; grenade launchers; torpedo tubes and similar projectors	U	U	U	U	U	U	U	U
9301.	90	000	- Other	U	U	U	U	U	U	U	U
9302.	00	000	Revolvers and pistols, other than those of heading 93.03 or 93.04.	U	U	U	U	U	U	U	U
93.03			Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt human killers, line-throwing guns).								
9303.	10	000	- Muzzle-loading firearms	U	U	U	U	U	U	U	U
9303.	20	000	- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles	U	U	U	U	U	U	U	U
9303.	30	000	- Other sporting, hunting or target-shooting rifles	U	U	U	U	U	U	U	U
9303.	90	000	- Other	U	U	U	U	U	U	U	U
9304.	00	000	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.	U	U	U	U	U	U	U	U
93.05			Parts and accessories of articles of headings 93.01 to 93.04.								
9305.	10	000	- Of revolvers or pistols	U	U	U	U	U	U	U	U
9305.	20	000	- Of shotguns or rifles of heading 93.03	U	U	U	U	U	U	U	U
			- Other:								
9305	91		- - Of military weapons of heading 93.01:								
		300	- - - Of leather or textile material	U	U	U	U	U	U	U	U
		900	- - - Other	U	U	U	U	U	U	U	U
9305.	99		- - Other:								
		300	- - - Of leather or textile material	U	U	U	U	U	U	U	U
		900	- - - Other	U	U	U	U	U	U	U	U
93.06			Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.								
			- Shotgun cartridges and parts thereof; air gun pellets:								
9306.	21	000	- - Cartridges	U	U	U	U	U	U	U	U
9306.	29	000	- - Other	U	U	U	U	U	U	U	U
9306.	30		- Other cartridges and parts thereof:								
		100	- - .22 calibre cartridges	U	U	U	U	U	U	U	U
			- - Other:								
		910	- - - For sporting, hunting or target-shooting	U	U	U	U	U	U	U	U
		990	- - - Other	U	U	U	U	U	U	U	U
9306.	90	000	- Other	U	U	U	U	U	U	U	U
9307.	00	000	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefore.	U	U	U	U	U	U	U	U

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
94			Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings								
94.01			Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.								
9401.	10	000	- Seats of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%
9401.	20	000	- Seats of a kind used for motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%
9401.	30	000	- Swivel seats with variable height adjustment	0%	0%	0%	0%	0%	0%	0%	0%
9401.	40	000	- Seats other than garden seats or camping equipment, convertible into beds	0%	0%	0%	0%	0%	0%	0%	0%
			- Seats of cane, osier, bamboo or similar materials:								
9401.	51	000	- - Of bamboo or rattan	0%	0%	0%	0%	0%	0%	0%	0%
9401.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other seats, with wooden frames:								
9401.	61	000	- - Upholstered	0%	0%	0%	0%	0%	0%	0%	0%
9401.	69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other seats, with metal frames:								
9401.	71	000	- - Upholstered	0%	0%	0%	0%	0%	0%	0%	0%
9401.	79	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9401.	80		- Other seats:								
		100	- - Of a kind used in parks, gardens or vestibules	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9401.	90		- Parts:								
		100	- - For subheading 9401.20 000	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
94.02			Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.								
9402.	10	000	- Dentists', barbers' or similar chairs and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%
9402.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
94.03			Other furniture and parts thereof.								
9403.	10	000	- Metal furniture of a kind used in offices	0%	0%	0%	0%	0%	0%	0%	0%
9403.	20		- Other metal furniture:								
		100	- - Baby walkers	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Fume cupboards	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Pass through film hatch	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9403.	30	000	- Wooden furniture of a kind used in offices	0%	0%	0%	0%	0%	0%	0%	0%
9403.	40	000	- Wooden furniture of a kind used in the kitchen	0%	0%	0%	0%	0%	0%	0%	0%
9403.	50	000	- Wooden furniture of a kind used in the bedroom	0%	0%	0%	0%	0%	0%	0%	0%
9403.	60		- Other wooden furniture:								
		100	- - Baby walkers	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Fume cupboards	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9403.	70		- Furniture of plastics:								
		100	- - Furniture of a kind used in offices	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200	-- Baby walkers	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Fume cupboards	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Furniture 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	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Fume cupboards	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Baby walkers	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
9403.	89		-- Other:								
		100	--- Of a kind used in parks, gardens or vestibules	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Fume cupboards	0%	0%	0%	0%	0%	0%	0%	0%
		300	--- Baby walker	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
9403.	90		- Parts:								
		200	- - Of baby walkers of subheading 9403.70 200	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
94.04			Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.								
9404.	10	000	- Mattress supports	0%	0%	0%	0%	0%	0%	0%	0%
			- Mattresses:								
9404.	21	000	-- Of cellular rubber or plastics, whether or not covered	0%	0%	0%	0%	0%	0%	0%	0%
9404.	29		-- Of other materials:								
		100	--- Hyperthermia/ hypothermia type	0%	0%	0%	0%	0%	0%	0%	0%
		900	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
9404.	30	000	- Sleeping bags	0%	0%	0%	0%	0%	0%	0%	0%
9404.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
94.05			Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.								
9405.	10		- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:								
		100	-- Fluorescent lamps and lighting fittings	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9405.	20	000	- Electric table, desk, bedside or floor-standing lamps	0%	0%	0%	0%	0%	0%	0%	0%
9405.	30	000	- Lighting sets of a kind used for Christmas trees	0%	0%	0%	0%	0%	0%	0%	0%
9405.	40		- Other electric lamps and lighting fittings:								
		100	-- Searchlights and spotlights	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Fibre-optic headband lamps of a kind designed for medical use	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
			--- Exterior lighting:								
		911	---- Of a kind used for lighting public open spaces or thoroughfares	0%	0%	0%	0%	0%	0%	0%	0%
		919	---- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
9405.	50		- Non-electrical lamps and lighting fittings:								
			- - Of oil-burning type:								
		120	- - - Of brass of a kind used for religious rites	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9405.	60	000	- Illuminated signs, illuminated name-plates and the like	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:								
9405.	91		- - Of glass:								
		100	- - - For searchlights or spotlights	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
9405.	92		- - Of plastics:								
		100	- - - For searchlights or spotlights	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
9405.	99		- - Other:								
		100	- - - Lampshades	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - For searchlights or spotlights	0%	0%	0%	0%	0%	0%	0%	0%
			- - - For subheading 9405.50:								
		310	- - - - For oil-burning type	0%	0%	0%	0%	0%	0%	0%	0%
		390	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Of ceramic	0%	0%	0%	0%	0%	0%	0%	0%
		920	- - - - Of metal	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
9406.	00		Prefabricated buildings.								
		100	- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Of wood	0%	0%	0%	0%	0%	0%	0%	0%
		300	- Of cement, of concrete or of artificial stone	0%	0%	0%	0%	0%	0%	0%	0%
		400	- Of iron and steel	0%	0%	0%	0%	0%	0%	0%	0%
		500	- Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
95			Toys, games and sports requisites; parts and accessories thereof								
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	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Other wheeled toys; dolls' carriages	0%	0%	0%	0%	0%	0%	0%	0%
		300	- Dolls including parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%
		400	- Reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
		920	- - Of rubber	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
95.04			Video game consoles and machines, articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment.								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9504.	20		- Articles and accessories for billiards of all kinds:								
		100	-- Billiard chalks	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9504.	30		- Other games, operated by coins, banknotes, bank cards, tokens or by any other means of payment, other than automatic bowling alley equipment:								
		100	-- Pintable or slot machine	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		910	--- Parts of wood or of paper or of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		990	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
9504.	40	000	- Playing cards	0%	0%	0%	0%	0%	0%	0%	0%
9504.	50	000	- Video game consoles and machines, other than those of subheading 9504.30	0%	0%	0%	0%	0%	0%	0%	0%
9504.	90		- Other:								
			-- Automatic bowling alley equipment:								
		110	--- Bowling balls	0%	0%	0%	0%	0%	0%	0%	0%
		190	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Video games of a kind used with a television receiver	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
			--- Mahjong tiles:								
		911	---- In packs of 4 suits of 13 tiles each, of plastics	0%	0%	0%	0%	0%	0%	0%	0%
			---- Other:								
		912	---- Of wood or of paper or of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		919	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
			--- Other:								
		991	---- Of wood or of paper or of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		999	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
95.05			Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.								
9505.	10	000	- Articles for Christmas festivities	0%	0%	0%	0%	0%	0%	0%	0%
9505.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
95.06			Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.								
			- Snow-skis and other snow-ski equipment:								
9506.	11	000	-- Skis	0%	0%	0%	0%	0%	0%	0%	0%
9506.	12	000	-- Ski-fastenings (ski-bindings)	0%	0%	0%	0%	0%	0%	0%	0%
9506.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Water-skis, surf-boards, sailboards and other water-sport equipment:								
9506.	21	000	-- Sailboards	0%	0%	0%	0%	0%	0%	0%	0%
9506.	29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Golf clubs and other golf equipment:								
9506.	31	000	-- Clubs, complete	0%	0%	0%	0%	0%	0%	0%	0%
9506.	32	000	-- Balls	0%	0%	0%	0%	0%	0%	0%	0%
9506.	39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9506.	40		- Articles and equipment for table-tennis:								
		100	-- Tables	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Tennis, badminton or similar rackets, whether or not strung:								
9506.	51	000	- - Lawn-tennis rackets, whether or not strung	0%	0%	0%	0%	0%	0%	0%	0%
9506.	59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Balls, other than golf balls and table-tennis balls:								
9506.	61	000	- - Lawn-tennis balls	0%	0%	0%	0%	0%	0%	0%	0%
9506.	62	000	- - Inflatable	0%	0%	0%	0%	0%	0%	0%	0%
9506.	69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9506.	70	000	- Ice skates and roller skates, including skating boots with skates attached	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
9506.	91	000	- - Articles and equipment for general physical exercise, gymnastics or athletics	0%	0%	0%	0%	0%	0%	0%	0%
9506.	99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
95.07			Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy "birds" (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.								
9507.	10	000	- Fishing rods	0%	0%	0%	0%	0%	0%	0%	0%
9507.	20	000	- Fish-hooks, whether or not snelled	0%	0%	0%	0%	0%	0%	0%	0%
9507.	30	000	- Fishing reels	0%	0%	0%	0%	0%	0%	0%	0%
9507.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
95.08			Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.								
9508.	10	000	- Travelling circuses and travelling menageries	0%	0%	0%	0%	0%	0%	0%	0%
9508.	90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%
96			Miscellaneous manufactured articles								
96.01			Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).								
9601.	10		- Worked ivory and articles of ivory:								
		100	- - Cigar, cigarette cases or tobacco jars	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Ornamental articles	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9601.	90		- Other:								
		100	- - Cigar, cigarette cases or tobacco jars	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Ornamental articles	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9602.	00		Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 35.03) and articles of unhardened gelatin.								
		100	- Cigar, cigarette cases or tobacco jars	0%	0%	0%	0%	0%	0%	0%	0%
		200	- Ornamental articles	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Other	0%	0%	0%	0%	0%	0%	0%	0%
96.03			Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees).								

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9603.	10	000	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	0%	0%	0%	0%	0%	0%	0%	0%
			- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances:								
9603.	21	000	- - Tooth brushes, including dental-plate brushes	0%	0%	0%	0%	0%	0%	0%	0%
9603.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9603.	30	000	- Artists' brushes, writing brushes and similar brushes for the application of cosmetics	0%	0%	0%	0%	0%	0%	0%	0%
9603.	40	000	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	0%	0%	0%	0%	0%	0%	0%	0%
9603.	50	000	- Other brushes constituting parts of machines, appliances or vehicles	0%	0%	0%	0%	0%	0%	0%	0%
9603.	90		- Other:								
		100	- - Hand-operated mechanical floor sweepers, not motorised	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Lavatory brushes	0%	0%	0%	0%	0%	0%	0%	0%
		300	- - Prepared knots and tufts for broom or brush making	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other:								
		910	- - - Parts for hand-operated mechanical floor sweepers, not motorised	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%
9604.	00	000	Hand sieves and hand riddles.	0%	0%	0%	0%	0%	0%	0%	0%
9605.	00	000	Travel sets for personal toilet, sewing or shoe or clothes cleaning.	0%	0%	0%	0%	0%	0%	0%	0%
96.06			Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.								
9606.	10		- Press-fasteners, snap-fasteners and press-studs and parts therefor:								
		100	- - Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Buttons:								
9606.	21	000	- - Of plastics, not covered with textile material	0%	0%	0%	0%	0%	0%	0%	0%
9606.	22	000	- - Of base metal, not covered with textile material	0%	0%	0%	0%	0%	0%	0%	0%
9606.	29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9606.	30		- Buttons moulds and other parts of buttons; button blanks:								
		100	- - Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
96.07			Slide fasteners and parts thereof.								
			- Slide fasteners:								
9607.	11	000	- - Fitted with chain scoops of base metal	0%	0%	0%	0%	0%	0%	0%	0%
9607.	19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9607.	20	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
96.08			Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.								
9608.	10		- Ball point pens:								
		100	- - Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		900	- - Other	0%	0%	0%	0%	0%	0%	0%	0%
9608.	20	000	- Felt tipped and other porous-tipped pens and markers	0%	0%	0%	0%	0%	0%	0%	0%
9608.	30		- Fountain pens, stylograph pens and other pens:								
		100	- - Indian ink drawing pens	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200	-- Fountain pens	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9608.	40	000	- Propelling or sliding pencils	0%	0%	0%	0%	0%	0%	0%	0%
9608.	50	000	- Sets of articles from two or more of the foregoing subheadings	0%	0%	0%	0%	0%	0%	0%	0%
9608.	60		- Refills for ball point pens, comprising the ball point and ink-reservoir:								
		100	-- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
9608.	91	000	- - Pen nibs and nib points	0%	0%	0%	0%	0%	0%	0%	0%
9608.	99		-- Other:								
		100	- - - Pen holders and similar holders	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - - Duplicating stylos	0%	0%	0%	0%	0%	0%	0%	0%
			- - - Other:								
		910	- - - - Parts of ball point pens, of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		990	- - - - Other	0%	0%	0%	0%	0%	0%	0%	0%
96.09			Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.								
9609.	10	000	- Pencils and crayons, with leads encased in a rigid sheath	0%	0%	0%	0%	0%	0%	0%	0%
9609.	20	000	- Pencil leads, black or coloured	0%	0%	0%	0%	0%	0%	0%	0%
9609.	90		- Other:								
		100	-- Writing and drawing chalks	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Pencils and crayons other than those of subheading 9609.10 000	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9610.	00	000	Slates and boards, with writing or drawing surfaces, whether or not framed.	0%	0%	0%	0%	0%	0%	0%	0%
9611.	00	000	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks.	0%	0%	0%	0%	0%	0%	0%	0%
96.12			Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.								
9612.	10		- Ribbons:								
		100	-- Of textile fabric	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9612.	20	000	- Ink-pads	0%	0%	0%	0%	0%	0%	0%	0%
96.13			Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.								
9613.	10		- Pocket lighters, gas fuelled, non-refillable:								
		100	-- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9613.	20		- Pocket lighters, gas fuelled, refillable:								
		100	-- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9613.	80		- Other lighters:								
			-- Cigarette or table lighters:								
		110	- - - Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		190	- - - Other	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9613.	90		- Parts:								
			-- Refillable cartridges or other receptacles, which constitute parts of mechanical lighters, containing:								
		110	--- Liquid fuel	0%	0%	0%	0%	0%	0%	0%	0%
		120	--- Liquefied gases	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9614.	00	000	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.	0%	0%	0%	0%	0%	0%	0%	0%
96.15			Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.								
			- Combs, hair-slides and the like:								
9615.	11		-- Of hard rubber or plastics:								
		100	--- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		200	--- Of hard rubber	0%	0%	0%	0%	0%	0%	0%	0%
9615.	19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9615.	90		- Other:								
		100	-- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%
		200	-- Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%
		300	-- Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
96.16			Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.								
9616.	10	000	- Scent sprays and similar toilet sprays, and mounts and heads therefor	0%	0%	0%	0%	0%	0%	0%	0%
9616.	20	000	- Powder-puffs and pads for the application of cosmetics or toilet preparations	0%	0%	0%	0%	0%	0%	0%	0%
9617.	00		Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.								
		100	- Vacuum flasks and other vacuum vessels	0%	0%	0%	0%	0%	0%	0%	0%
		900	- Parts	0%	0%	0%	0%	0%	0%	0%	0%
9618.	00	000	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	0%	0%	0%	0%	0%	0%	0%	0%
9619.	00		Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material.								
			- Disposable articles:								
		110	-- With an absorbent core of wadding of textile materials	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
			--- Of paper:								
		121	---- Sanitary towels and tampons	0%	0%	0%	0%	0%	0%	0%	0%
		122	---- Baby napkins	0%	0%	0%	0%	0%	0%	0%	0%
		123	---- Pads for incontinence	0%	0%	0%	0%	0%	0%	0%	0%
		124	---- Other	0%	0%	0%	0%	0%	0%	0%	0%
		129	--- Other	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:								
		910	-- Sanitary towels, of other made up articles	0%	0%	0%	0%	0%	0%	0%	0%
			-- Other:								
		991	--- Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code 2012			Description	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		999	-- - Other	0%	0%	0%	0%	0%	0%	0%	0%
97			Works of art, collectors' pieces and antiques								
97.01			Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.								
9701.	10	000	- Paintings, drawings and pastels	0%	0%	0%	0%	0%	0%	0%	0%
9701.	90		- Other:								
		100	-- Of twigs, leaves or flowers	0%	0%	0%	0%	0%	0%	0%	0%
		900	-- Other	0%	0%	0%	0%	0%	0%	0%	0%
9702.	00	000	Original engravings, prints and lithographs.	0%	0%	0%	0%	0%	0%	0%	0%
9703.	00	000	Original sculptures and statuary, in any material.	0%	0%	0%	0%	0%	0%	0%	0%
9704.	00	000	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07.	0%	0%	0%	0%	0%	0%	0%	0%
9705.	00	000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.	0%	0%	0%	0%	0%	0%	0%	0%
9706.	00	000	Antiques of an age exceeding one hundred years.	0%	0%	0%	0%	0%	0%	0%	0%

Note:

"U" (Unbound) means that there are no tariff commitments under the AANZFTA for this particular tariff line.

"TRQ" - refer to Appendix 1 for applicable rates