

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
01	LIVE ANIMALS																		
0101	Live horses, asses, mules and hinnies.																		
0101.10.00.00	- Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0101.90	- Other:																		
0101.90.10.00	-- Race horses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0101.90.20.00	-- Other horses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0101.90.90.00	-- Other	5%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
0102	Live bovine animals.																		
0102.10.00.00	- Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0102.90	- Other:																		
0102.90.10.00	-- Oxen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0102.90.20.00	-- Buffaloes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0102.90.90.00	-- Other	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%
0103	Live swine.																		
0103.10.00.00	- Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
0103.91.00.00	-- Weighing less than 50 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0103.92.00.00	-- Weighing 50 kg or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0104	Live sheep and goats.																		
0104.10	- Sheep:																		
0104.10.10.00	-- Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0104.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0104.20	- Goats:																		
0104.20.10.00	-- Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0104.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105	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:																		
0105.11.10.00	--- Breeding fowls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.12	-- Turkeys:																		
0105.12.10.00	--- Breeding Turkeys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.19	-- Other:																		
0105.19.10.00	--- Breeding ducklings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.19.20.00	--- Other ducklings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.19.30.00	--- Breeding goslings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.19.40.00	--- Other goslings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.19.50.00	--- Breeding guinea fowls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
0105.92	-- Fowls of the species Gallus domesticus weighing not more than 2,000 g:																		
0105.92.10.00	--- Breeding fowls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.92.20.00	--- Fighting cocks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.92.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.93	-- Fowls of the species Gallus domesticus weighing more than 2,000 g:																		
0105.93.10.00	--- Breeding fowls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.93.20.00	--- Fighting cocks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.93.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0105.99	-- Other:																		
0105.99.10.00	--- Breeding ducks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.99.20.00	--- Other ducks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.99.30.00	--- Breeding geese, turkeys and guinea fowls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.99.40.00	--- Other geese, turkeys and guinea fowls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106	Other live animals.																		
	- Mammals:																		
0106.11.00.00	-- Primates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.12.00.00	Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.20.00.00	- Reptiles (including snakes and turtles)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Birds:																		
0106.31.00.00	Birds of prey	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.32.00.00	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.39.00.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.90	- Other:																		
0106.90.10.00	-- For human consumption	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
02	MEAT AND EDIBLE MEAT OFFAL																		
0201	Meat of bovine animals, fresh or chilled.																		
0201.10.00.00	- Carcasses and half-carcasses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0201.20.00.00	- Other cuts with bone in	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0201.30.00.00	- Boneless	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
0202	Meat of bovine animals, frozen.																		
0202.10.00.00	- Carcasses and half-carcasses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0202.20.00.00	- Other cuts with bone in	5%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
0202.30.00.00	- Boneless	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
0203	Meat of swine, fresh, chilled or frozen.																		
	- Fresh or chilled:																		
0203.11.00.00	-- Carcasses and half-carcasses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203.12.00.00	-- Hams, shoulders and cuts thereof, with bone in	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Frozen:																		
0203.21.00.00	-- Carcasses and half-carcasses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203.22.00.00	-- Hams, shoulders and cuts thereof, with bone in	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203.29.00.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	3.75%
0204	Meat of sheep or goats, fresh, chilled or frozen.																		
0204.10.00.00	- Carcasses and half-carcasses of lamb, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other meat of sheep, fresh or chilled:																		
0204.21.00.00	-- Carcasses and half-carcasses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.22.00.00	-- Other cuts with bone in	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%
0204.23.00.00	-- Boneless	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.30.00.00	- Carcasses and half-carcasses of lamb, frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other meat of sheep, frozen:																		
0204.41.00.00	-- Carcasses and half-carcasses	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%
0204.42.00.00	-- Other cuts with bone in	5%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
0204.43.00.00	-- Boneless	5%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
0204.50.00.00	- Meat of goats	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0205.00.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.																		
0206.10.00.00	- Of bovine animals, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of bovine animals, frozen:																		
0206.21.00.00	-- Tongues	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.22.00.00	-- Livers	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
0206.29.00.00	-- Other	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
0206.30.00.00	- Of swine, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of swine, frozen:																		
0206.41.00.00	-- Livers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.80.00.00	- Other, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.90.00.00	- Other, frozen	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%
0207	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.																		
	- Of fowls of the species Gallus domesticus:																		
0207.11.00.00	-- Not cut in pieces, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.12.00.00	-- Not cut in pieces, frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.13.00.00	-- Cuts and offal, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.14	-- Cuts and offal, frozen:																		
0207.14.10.00	--- Wings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.20.00	--- Thighs	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	12.50%
0207.14.30.00	--- Livers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of turkeys:																		
0207.24.00.00	-- Not cut in pieces, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.25.00.00	-- Not cut in pieces, frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.26.00.00	-- Cuts and offal, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.27	-- Cuts and offal, frozen:																		
0207.27.10.00	--- Livers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.27.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of ducks, geese or guinea fowls:																		
0207.32	-- Not cut in pieces, fresh or chilled:																		
0207.32.10.00	--- Of ducks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.32.20.00	--- Of geese or guinea fowls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.33	-- Not cut in pieces, frozen:																		
0207.33.10.00	--- Of ducks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.33.20.00	--- Of geese or guinea fowls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.34.00.00	-- Fatty livers, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.35.00.00	-- Other, fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.36	-- Other, frozen:																		
0207.36.10.00	--- Fatty livers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.36.20.00	--- Cuts of ducks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.36.30.00	--- Cuts of geese or guinea fowls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208	Other meat and edible meat offal, fresh, chilled or frozen.																		
0208.10.00.00	- Of rabbits or hares	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208.20.00	- Frogs' legs:																		
0208.20.00.10	-- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208.20.00.20	-- Frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0208.30.00.00	- Of primates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208.40.00.00	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208.50.00.00	- Of reptiles (including snakes and turtles)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0209.00.00.00	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.																		
	- Meat of swine:																		
0210.11.00.00	-- Hams, shoulders and cuts thereof, with bone in	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.12.00.00	-- Bellies (streaky) and cuts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.19	-- Other:																		
0210.19.10.00	--- Bacon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.19.20.00	--- Ham, boneless	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.20.00.00	- Meat of bovine animals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, including edible flours and meals of meat and meat offal:																		
0210.91.00.00	-- Of primates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.92.00.00	-- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.93.00.00	-- Of reptiles (including snakes and turtles)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.99	-- Other:																		
0210.99.10.00	--- Freeze dried chicken dice	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.99.20.00	--- Dried pork skin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
03	FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES																		
0301	Live fish.																		
0301.10	- Ornamental fish:																		
0301.10.10.00	-- Fish fry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.10.20.00	-- Other, marine fish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.10.30.00	-- Other, freshwater fish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other live fish:																		
0301.91.00.00	-- 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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.92.00.00	-- Eels (<i>Anguilla</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.93	-- Carp:																		
0301.93.10.00	--- Carp breeder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.93.90	--- Other:																		
0301.93.90.10	---- Fish fry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.93.90.90	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.99	-- Other:																		
	--- Milkfish or lapu lapu fry:																		
0301.99.11.00	---- For breeding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.99.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	--- Other fish fry:																		
0301.99.21.00	---- For breeding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.99.29.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.99.30	--- Other marine fish:																		
0301.99.30.10	Kerapu	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.99.30.90	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.99.40	--- Other freshwater fish:																		
0301.99.40.10	Tilapia	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.99.40.90	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	Fish, fresh or chilled,excluding fish fillets and other fish meat of heading 03.04.																		
	- Salmonidae, excluding livers and roes:																		
0302.11.00.00	-- 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>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.12.00.00	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</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>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes:																		
0302.21.00.00	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.22.00.00	-- Plaice (<i>Pleuronectes platessa</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.23.00.00	-- Sole (<i>Solea</i> spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
0302.31.00.00	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.32.00.00	-- Yellowfin Tunas (<i>Thunnus albacares</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.33.00.00	-- Skipjack or stripe-bellied bonito	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.34.00.00	-- Bigeye tunas (<i>Thunnus obesus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.35.00.00	-- Bluefin tunas (<i>Thunnus thynnus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.36.00.00	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.40.00.00	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.50.00.00	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other fish, excluding livers and roes:																		
0302.61.00.00	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.) brisling or spratts (<i>Sprattus sprattus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.62.00.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.63.00.00	-- Coalfish (<i>Pollachius virens</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0302.64.00.00	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.65.00.00	-- Dogfish and other sharks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.66.00.00	-- Eels (<i>Anguilla</i> spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.69	-- Other:																		
0302.69.10	--- Marine Fish:																		
0302.69.10.10	---- Kerapu	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
0302.69.10.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.69.20	--- Freshwater fish:																		
0302.69.20.10	---- Tilapia	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
0302.69.20.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.70.00	- Livers and roes:																		
0302.70.00.10	-- Liver	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.70.00.20	-- Roes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.																		
	- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), excluding livers and roes:																		
0303.11.00.00	-- Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.19.00.00	-- Other - Other salmonidae, excluding livers and roes:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.21.00.00	-- 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>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.22.00.00	-- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.29.00.00	-- Other - 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:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.31.00.00	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.32.00.00	-- Plaice (<i>Pleuronectes platessa</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.33.00.00	-- Sole (<i>Solea</i> spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.39.00.00	-- Other - Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.41.00.00	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.42.00.00	-- Yellowfin tunas (<i>Thunnus albacares</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.43.00.00	-- Skipjack or stripe-bellied bonito	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.44.00.00	-- Bigeye tunas (<i>Thunnus obesus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.45.00.00	-- Bluefin tunas (<i>Thunnus thynnus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.46.00.00	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.50.00.00	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0303.60.00.00	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other fish, excluding livers and roes:																		
0303.71.00.00	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), <i>sardinella</i> (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.72.00.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.73.00.00	-- Coalfish (<i>Pollachius virens</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.74.00.00	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.75.00.00	-- Dogfish and other sharks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.76.00.00	-- Eels (<i>Anguilla</i> spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.77.00.00	-- Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.78.00.00	-- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.79	-- Other:																		
0303.79.10	--- Marine Fish:																		
0303.79.10.10	---- Kerapu	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
0303.79.10.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.79.20	--- Freshwater fish:																		
0303.79.20.10	---- Tilapia	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
0303.79.20.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.80	- Livers and roes:																		
0303.80.10.00	-- Livers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.80.20.00	-- Roes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.																		
0304.10.00.00	- Fresh or chilled	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
0304.20.00.00	- Frozen fillets	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
0304.90.00.00	- Other	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
0305	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.																		
0305.10.00.00	- Flours, meals and pellets of fish, fit for human consumption	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.20.00.00	- Livers and roes of fish, dried, smoked, salted or in brine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.30.00.00	- Fish fillets, dried, salted or in brine, but not smoked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Smoked fish, including fillets:																		
0305.41.00.00	-- 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>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.42.00.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Dried fish, whether or not salted but not smoked:																		
0305.51.00.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.59	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0305.59.10.00	--- Sharks fins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.59.90	--- Other:																		
0305.59.90.10	---- Teri fish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.59.90.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Fish,salted but not dried or smoked and fish in brine:																		
0305.61.00.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.62.00.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.63.00.00	-- Anchovies (<i>Engraulis</i> spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.69.00	-- Other:																		
0305.69.00.10	--- Teri fish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.69.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; 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:																		
0306.11.00.00	-- Rock lobsters and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.12.00.00	-- Lobsters (<i>Homarus</i> spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.13.00.00	-- Shrimps and prawns	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.14.00.00	-- Crabs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.19.00	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption:																		
0306.19.00.10	--- Crayfish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.19.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Not frozen:																		
0306.21	-- Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.):																		
0306.21.10.00	--- Breeder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.21.20.00	--- Other, live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.21.30.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.22	-- Lobsters (<i>Homarus</i> spp.):																		
0306.22.10.00	--- Breeder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.22.20.00	--- Other, live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.22.30.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.22.40.00	--- Dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.22.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.23	-- Shrimps and prawns:																		
0306.23.10.00	--- Breeder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.23.20.00	--- Other, live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.23.30.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.23.40.00	--- Dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.23.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.24	-- Crabs:																		
0306.24.10.00	--- Live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.24.20.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.24.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0306.29	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption:																		
0306.29.10.00	--- Live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.29.20.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals, and pellets of aquatic invertebrates other than crustaceans, fit for human consumption.																		
0307.10	- Oysters:																		
0307.10.10.00	-- Live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.10.20.00	-- Fresh, chilled or frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.10.30.00	-- Dried, salted or in brine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Scallops, including queen scallops, of the genera pecten, Chlamys or Placopecten:																		
0307.21	-- Live, Fresh or chilled:																		
0307.21.10.00	--- Live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.21.20.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.29	-- Other:																		
0307.29.10.00	--- Frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.29.20.00	--- Dried, salted or in brine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mussels (Mytilus spp., Perna spp.):																		
0307.31	-- Live, Fresh or chilled:																		
0307.31.10.00	--- Live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.31.20.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.39	-- Other:																		
0307.39.10.00	--- Frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.39.20.00	--- Dried, salted or in brine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepioida spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.):																		
0307.41	-- Live, fresh or chilled:																		
0307.41.10.00	--- Live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.41.20.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.49	-- Other:																		
0307.49.10.00	--- Frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.49.20.00	--- Dried, salted or in brine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Octopus (octopus spp.):																		
0307.51	-- Live, fresh or chilled:																		
0307.51.10.00	--- Live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.51.20.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.59	-- Other:																		
0307.59.10.00	--- Frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.59.20.00	--- Dried, salted or in brine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.60	- Snails, other than sea snails:																		
0307.60.10.00	-- Live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.60.20.00	-- Fresh, chilled or frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.60.30.00	-- Dried, salted or in brine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:																		
0307.91	-- Live, fresh or chilled:																		
0307.91.10.00	--- Live	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.91.20.00	--- Fresh or chilled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.99	-- Other:																		
0307.99.10.00	--- Frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.99.20.00	--- Beche-de-mer (trepang), dried, salted or in brine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.99.90	--- Other:																		
0307.99.90.10	---- Jelly fish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.99.90.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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																		
0401	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.																		
0401.10.00.00	- Of a fat content, by weight, not exceeding 1%	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0401.20.00.00	- Of a fat content, by weight, exceeding 1% but not exceeding 6%	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0401.30.00.00	- Of a fat content, by weight, exceeding 6%	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	0%	0%	0%	0%	0%	0%	0%	0%
0402	Milk and cream, concentrated or containing added sugar or other sweetening matter.																		
0402.10	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%:																		
	-- Fit for human consumption:																		
0402.10.11.00	--- Not containing added sugar or other sweetening matter, in powder form	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%	0%
0402.10.12.00	--- Not containing added sugar or other sweetening matter, in other form	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0402.10.13.00	--- Other, in powder form	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0402.10.19.00	--- Other, in other form	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
	-- Other:																		
0402.10.21.00	--- Not containing added sugar or other sweetening matter, in powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402.10.22.00	--- Not containing added sugar or other sweetening matter, in other form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402.10.23.00	--- Other, in powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402.10.29.00	--- Other, in other form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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	-- Not containing added sugar or other sweetening matter:																		
0402.21.10.00	--- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402.21.90.00	--- In other form	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%	
0402.29	-- Other:																		
0402.29.10.00	--- In powder form	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%	0%
0402.29.90.00	--- In other form	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
	- Other:																		
0402.91.00.00	-- Not containing added sugar or other sweetening matter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0402.99.00.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%	0%
0403	Buttermilk, curdled milk and cream, yoghurt, 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	- Yoghurt:																		
	-- Containing fruit, nuts, cocoa or flavoring matter; liquid yoghurt:																		
0403.10.11.00	--- In liquid form, including condensed form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0403.10.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
0403.10.91.00	--- In condensed form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0403.10.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0403.90	- Other:																		
0403.90.10.00	-- Buttermilk	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0403.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0404	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:																		
	-- Fit for human consumption:																		
0404.10.11.00	--- Whey	5%	5%	5%	5%	5%	5%	5%	4%	4%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0404.10.19.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
	-- Fit for animal feeding:																		
0404.10.91.00	--- Whey	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0404.10.99.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0404.90	- Other:																		
0404.90.10.00	-- Concentrated, sweetened, with added preservative, or in hermetically sealed cans	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0404.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405	Butter and other fats and oils derived from milk; dairy spreads.																		
0405.10.00.00	- Butter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405.20.00.00	- Dairy spreads	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405.90	- Other:																		
0405.90.10.00	-- Anhydrous butterfat	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405.90.20.00	-- Butter oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405.90.30.00	-- Ghee	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405.90.90.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406	Cheese and curd.																		
0406.10.00.00	- Fresh (unripened or uncurd)cheese, including whey cheese, and curd	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406.20	- Grated or powdered cheese, of all kinds:																		
0406.20.10.00	-- In packages of a gross weight exceeding 20 kg	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0406.20.90.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0406.30.00.00	- Processed cheese, not grated or powdered	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0406.40.00.00	- Blue veined cheese	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406.90.00.00	- Other cheese	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407	Birds' eggs, in shell, fresh, preserved or cooked.																		
	- For hatching:																		
0407.00.11.00	-- Hens' eggs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407.00.12.00	-- Ducks eggs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407.00.19.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
0407.00.91.00	-- Hens' eggs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407.00.92.00	-- Ducks eggs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407.00.99.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0408	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:																		
0408.11.00.00	-- Dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0408.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
0408.91.00.00	-- Dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0408.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0409.00.00.00	Natural honey.	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0410	Edible products of animal origin, not elsewhere specified or included.																		
0410.00.10.00	- Birds' nests	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0410.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
05	PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED																		
0501.00.00.00	Human hair, unworked, whether or not washed or scoured; waste of human hair.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0502	Pigs', hogs' and boars' bristles or hair; badger hair and other brush making hair; waste of such bristles or hair.																		
0502.10.00.00	- Pigs', hogs' and boars' bristles and hair and waste thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0502.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0503.00.00.00	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0504.00.00.00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0505	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 part of feathers.																		
0505.10	- Feathers of a kind used for stuffing; down:																		
0505.10.10.00	-- Duck feathers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0505.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0505.90	- Other:																		
0505.90.10.00	-- Duck feathers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0505.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0506	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.																		
0506.10.00.00	- Ossein and bones treated with acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0506.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0507	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	- Ivory; ivory powder and waste:																		
0507.10.10.00	-- Rhinoceros horns; ivory powder and waste	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0507.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0507.90	- Other:																		
0507.90.10.00	-- Horns, antlers, hooves, nails, claws and beaks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0507.90.20.00	-- Tortoise-shell	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0507.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0508	Coral and similar material, 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.																		
0508.00.10.00	- Coral and similar material	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0508.00.20.00	- Shells of molluscs, crustaceans or echinoderms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0508.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0509.00.00.00	Natural sponges of animal origin.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0510	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.																		
0510.00.10.00	- Cantharides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0510.00.20.00	- Musk	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0510.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.																		
0511.10.00.00	- Bovine semen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
0511.91	-- Product of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:																		
0511.91.10.00	--- Dead animals of Chapter 3	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511.91.20.00	--- Roes	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
0511.91.30.00	--- Artemia egg (Brine shrimp egg)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511.91.40.00	--- Fish bladder	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511.99	-- Other:																		
	--- Domestic animal semen:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0511.99.11.00	---- Of swine, sheep or goats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511.99.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511.99.20.00	--- Silk worm egg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
06	LIVE TREES AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE; CUT FLOWERS AND ORNAMENTAL FOLIAGE																		
0601	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.																		
0601.10.00.00	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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:																		
0601.20.10.00	-- Chicory plants	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0601.20.20.00	-- Chicory roots	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0601.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602	Other live plants (including their roots), cuttings and slips; mushroom spawn.																		
0602.10	- Unrooted cuttings and slips:																		
0602.10.10.00	-- Orchid cuttings and slips	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
0602.10.20.00	-- Rubber wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.20.00.00	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.30.00.00	- Rhododendrons and azaleas, grafted or not	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
0602.40.00.00	- Roses, grafted or not	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
0602.90	- Other:																		
0602.90.10.00	-- Rooted orchid cuttings and slips	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
0602.90.20.00	-- Orchid seedlings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.90.30.00	-- Aquarium plants	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.90.40.00	-- Budded rubber stumps	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.90.50.00	-- Rubber seedlings	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.90.60.00	-- Rubber budwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.																		
0603.10	- Fresh:																		
0603.10.10.00	-- Orchids	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
0603.10.90.00	-- Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
0603.90.00.00	- Other	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	12.50%
0604	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.																		
0604.10.00.00	- Mosses and lichens	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0604.91.00.00	-- Fresh	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0604.99.00.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07	EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS																		
0701	Potatoes, fresh or chilled.																		
0701.10.00.00	- Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0701.90.00.00	- Other	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	18.75%
0702.00.00.00	Tomatoes, fresh or chilled.	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0703	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.																		
0703.10	- Onions and shallots:																		
	-- Onions:																		
0703.10.11.00	--- Bulbs for propagation	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703.10.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Shallots:																		
0703.10.21.00	--- Bulbs for propagation	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703.10.29.00	--- Other	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	12.50%
0703.20	- Garlic:																		
0703.20.10.00	-- Bulbs for propagation	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703.90	- Leeks and other alliaceous vegetables:																		
0703.90.10.00	-- Bulbs for propagation	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0704	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.																		
0704.10	- Cauliflowers and headed broccoli:																		
0704.10.10.00	-- Cauliflowers	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0704.10.20.00	-- Headed broccoli	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0704.20.00.00	- Brussels sprouts	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0704.90	- Other:																		
0704.90.10.00	-- Cabbages	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0704.90.90.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0705	Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or chilled.																		
	- Lettuce:																		
0705.11.00.00	-- Cabbage lettuce (head lettuce)	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0705.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Chicory:																		
0705.21.00.00	-- Witloof chicory (Cichorium intybus var. foliosum)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0705.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0706	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.																		
0706.10	- Carrots and turnips:																		
0706.10.10.00	-- Carrots	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	12.50%
0706.10.20.00	-- Turnips	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%
0706.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0707.00.00.00	Cucumbers and gherkins, fresh or chilled.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0708	Leguminous vegetable, shelled or unshelled, fresh or chilled.																		
0708.10.00.00	- Peas (Pisum sativum)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0708.20.00.00	- Beans (Vigna spp., Phaseolus spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0708.90.00.00	- Other leguminous vegetables	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0709	Other vegetables, fresh or chilled.																		
0709.10.00.00	- Globe artichokes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.20.00.00	- Asparagus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.30.00.00	- Aubergines (egg-plants)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.40.00.00	- Celery other than celeriac	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mushrooms and truffles:																		
0709.51.00.00	-- Mushrooms of the genus Agaricus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.52.00.00	-- Truffles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.60	- Fruits of the genus Capsicum or of the genus Pimenta:																		
0709.60.10.00	-- Chillies, other than giant chillies	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0709.60.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.70.00.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710	Vegetable (uncooked or cooked by steaming or boiling in water), frozen.																		
0710.10.00.00	- Potatoes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Leguminous vegetable, shelled or unshelled:																		
0710.21.00.00	-- Peas (Pisum sativum)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.22.00.00	-- Beans (Vigna spp., Phaseolus spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.30.00.00	- Spinach, New Zealand spinach and orache spinach (garden spinach)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.40.00.00	- Sweet corn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.80.00.00	- Other vegetables	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.90.00.00	- Mixtures of vegetables	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711	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:																		
0711.20.10.00	-- Preserved by sulphur dioxide gas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.30	- Capers:																		
0711.30.10.00	-- Preserved by sulphur dioxide gas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.40	- Cucumbers and gherkins:																		
0711.40.10.00	-- Preserved by sulphur dioxide gas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mushrooms and truffles:																		
0711.51.00.00	-- Mushrooms of the genus Agaricus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.90	- Other vegetables; mixtures of vegetables:																		
0711.90.10.00	-- Sweet corn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.90.20.00	-- Chillies	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.90.30.00	-- Onions, preserved by sulphur dioxide gas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.90.40.00	-- Onions, preserved other than by sulphur dioxide gas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.90.50.00	-- Other, preserved by sulphur dioxide gas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0712	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.																		
0712.20.00.00	- Onions	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mushrooms, wood ears(Auricularia spp.), jelly fungi(Tremella spp.) and truffles:																		
0712.31.00.00	-- Mushrooms of the genus Agaricus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.32.00.00	-- Wood ears (Auricularia spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.33.00.00	-- Jelly fungi (Tremella spp.)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.39	-- Other:																		
0712.39.10.00	--- Truffles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.39.20.00	--- Shiitake (dong-gu)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.90.00.00	- Other vegetables; mixtures of vegetables	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713	Dried leguminous vegetables, shelled, whether or not skinned or split.																		
0713.10	- Peas (Pisum sativum):																		
0713.10.10.00	-- For sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.20	- Chickpeas (garbanzos):																		
0713.20.10.00	-- For sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Beans (Vigna spp., Phaseolus spp.):																		
0713.31	-- Beans of the species Vigna mungo (L.)Hepper or Vigna radiata (L.) Wilczek:																		
0713.31.10.00	--- For sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.32	-- Small red (Adzuki) beans (Phaseolus or Vigna angularis):																		
0713.32.10.00	--- For sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.32.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.33	-- Kidney beans, including white pea beans (Phaseolus vulgaris):																		
0713.33.10.00	--- For sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.33.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.39	-- Other:																		
0713.39.10.00	--- For sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.40	- Lentils:																		
0713.40.10.00	-- For sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.50	- Broad beans (Vicia faba var.major) and horse beans (Vicia faba var. equina, Vicia faba var. minor):																		
0713.50.10.00	-- For sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.90	- Other:																		
0713.90.10.00	-- For sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714	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.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0714.10	- Manioc (cassava):																		
0714.10.10.00	-- Sliced or in form of pellets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.20.00.00	- Sweet potatoes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.90	- Other:																		
0714.90.10.00	-- Sago pith	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
08	EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS																		
0801	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.																		
	- Coconuts:																		
0801.11.00.00	-- Desiccated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Brazil nuts:																		
0801.21.00.00	-- In shell	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801.22.00.00	-- Shelled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Cashew nuts:																		
0801.31.00.00	-- In shell	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801.32.00.00	-- Shelled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802	Other nuts, fresh or dried, whether or not shelled or peeled.																		
	- Almonds:																		
0802.11.00.00	-- In shell	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.12.00.00	-- Shelled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Hazelnut atau filberts (Corylus spp.):																		
0802.21.00.00	-- In shell	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.22.00.00	-- Shelled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Walnuts:																		
0802.31.00.00	-- In shell	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.32.00.00	-- Shelled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.40.00	- Chestnuts (Castanea spp.):																		
0802.40.00.10	-- In shell	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.40.00.20	-- Shelled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.50.00.00	- Pistachios	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.90	- Other:																		
0802.90.10.00	-- Areca nuts (betel nuts)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0803.00.00.00	Bananas, including plantains, fresh or dried.	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0804	Dates, figs, pineapples, avocados, guavas, mangoes and mangoosteens, fresh or dried.																		
0804.10.00.00	- Dates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804.20.00.00	- Figs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804.30.00.00	- Pineapples	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0804.40.00.00	- Avocados	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0804.50.00	- Guavas, mangoes and mangoosteens:																		
0804.50.00.10	-- Guavas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804.50.00.20	Mangoes	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	12.50%
0804.50.00.30	-- Mangoosteens	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805	Citrus fruit, fresh or dried.																		
0805.10.00	- Oranges:																		
0805.10.00.10	-- Fresh	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805.10.00.20	-- Dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0805.20.00.00	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	25%	18.75%
0805.40.00	- Grapefruit:																		
0805.40.00.10	-- Fresh	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805.40.00.20	-- Dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805.50.00.00	- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0806	Grapes, fresh or dried.																		
0806.10.00.00	- Fresh	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0806.20.00.00	- Dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0807	Melons (including watermelons) and papaws (papayas), fresh.																		
	- Melons (including watermelons):																		
0807.11.00.00	-- Watermelons	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0807.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0807.20.00.00	- Papaws (papayas)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0808	Apples, pears and quinces, fresh.																		
0808.10.00.00	- Apples	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0808.20.00.00	- Pears and quinces	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.																		
0809.10.00.00	- Apricots	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809.20.00.00	- Cherries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809.30.00.00	- Peaches, including nectarines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809.40.00.00	- Plums and sloes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810	Other fruit, fresh.																		
0810.10.00.00	- Strawberries	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0810.20.00.00	- Raspberries, blackberries, mulberries and loganberries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.30.00.00	- Black, white or red currants and gooseberries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.40.00.00	- Cranberries, bilberries and other fruits of the genus Vaccinium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.50.00.00	- Kiwi fruit	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.60.00.00	- Durians	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.90	- Other:																		
0810.90.10.00	-- Longans	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.90.20.00	-- Lychees	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.90.90.00	--Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
0811	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.																		
0811.10.00.00	- Strawberries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0811.20.00.00	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0811.90.00	- Other:																		
0811.90.00.10	-- Sugar contents	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0811.90.00.20	-- Not sugar contents	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0812	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.																		
0812.10.00.00	- Cherries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0812.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813	Fruit, dried, other than that of headings Nos. 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.																		
0813.10.00.00	- Apricots	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813.20.00.00	- Prunes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813.30.00.00	- Apples	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813.40.00.00	- Other fruit	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813.50.00.00	- Mixtures of nuts or dried fruits of this Chapter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0814	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.																		
0814.00.00.10	- Fresh	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0814.00.00.20	- Frozen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0814.00.00.30	- Dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0814.00.00.90	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
09	COFFEE, TEA, MATE 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	-- Not decaffeinated:																		
0901.11.10.00	--- Arabica WIB or Robusta OIB	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.12	-- Decaffeinated:																		
0901.12.10.00	--- Arabica WIB or Robusta OIB	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.12.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Coffee, roasted:																		
0901.21	-- Not decaffeinated:																		
0901.21.10.00	--- Unground	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.21.20.00	--- Ground	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.22	-- Decaffeinated:																		
0901.22.10.00	--- Unground	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.22.20.00	--- Ground	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902	Tea, whether or not flavoured.																		
0902.10	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg:																		
0902.10.10.00	-- Leaf	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.20	- Other green tea (not fermented):																		
0902.20.10.00	-- Leaf	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.30	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0902.30.10.00	-- Leaf	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.40	- Other black tea (fermented) and other partly fermented tea:																		
0902.40.10.00	-- Leaf	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0903.00.00.00	Maté.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
0904.11.10.00	--- White	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.11.20.00	--- Black	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.12	-- Crushed or ground:																		
0904.12.10.00	--- White	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.12.20.00	--- Black	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.20	- Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground:																		
0904.20.10.00	-- Chillies, dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.20.20.00	-- Chillies, crushed or ground	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0905	Vanilla.																		
0905.00.00.10	- Whole	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0905.00.00.90	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0906	Cinnamon and cinnamon-tree flowers.																		
0906.10.00.00	- Neither crushed nor ground	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0906.20.00.00	- Crushed or ground	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0907	Cloves (whole fruit, cloves and stems).																		
0907.00.00.10	- Whole fruit	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0907.00.00.20	- Cloves and stems	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908	Nutmeg, mace and cardamoms.																		
0908.10	- Nutmeg:																		
0908.10.00.10	-- In shell	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908.10.00.20	-- Shelled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908.20.00.00	- Mace	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908.30.00.00	- Cardamoms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.																		
0909.10	- Seeds of anise or badian:																		
0909.10.10.00	-- Of anise	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909.10.20.00	-- Of badian	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909.20.00.00	- Seeds of coriander	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909.30.00.00	- Seeds of cumin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909.40.00.00	- Seeds of caraway	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909.50.00.00	- Seeds of fennel; juniper berries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.																		
0910.10.00.00	- Ginger	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910.20.00.00	- Saffron	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910.30.00.00	- Turmeric (Curcuma)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
0910.40.00.00	- Thyme; bay leaves	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910.50.00.00	- Curry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other spices:																		
0910.91.00.00	-- Mixtures referred to in Note 1(b) to this Chapter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
10	CEREALS																		
1001	Wheat and meslin.																		
1001.10.00.00	- Durum wheat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1001.90	- Other:																		
	-- For human consumption:																		
1001.90.11.00	--- Meslin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1001.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
1001.90.91.00	--- Meslin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1001.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1002.00.00.00	Rye.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1003.00.00.00	Barley.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1004.00.00.00	Oats.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1005	Maize (corn).																		
1005.10.00.00	- Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1005.90	- Other:																		
1005.90.10.00	-- Popcorn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1005.90.90.00	-- Other	5%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006	Rice.																		
1006.10	- Rice in the husk (paddy or rough):																		
1006.10.10.00	Suitable for sowing	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.10.90.00	Other	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.20	- Husked (brown) rice:																		
1006.20.10.00	Thai hom mali rice	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.20.90.00	Other	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30	- Semi-milled or wholly milled rice, whether or not polished or glazed:																		
	-- Fragrant rice:																		
1006.30.11.00	Whole	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.12.00	Not more than 5% broken	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.13.00	More than 5% but not more than 10% broken	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.14.00	More than 10% but not more than 25% broken	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.19.00	Other	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.20.00	Parboiled rice	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.30.00	Glutinous rice (pulut)	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.40.00	Basmati rice	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.50.00	Thai hom mali rice	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
	-- Other:																		
1006.30.61.00	Whole	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.62.00	Not more than 5% broken	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.63.00	More than 5% but not more than 10% broken	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.64.00	More than 10% but not more than 25% broken	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.30.69.00	Other	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1006.40.00.00	Broken	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1007.00.00.00	Grain sorghum.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008	Buckwheat, millet and canary seed; other cereals.																		
1008.10.00.00	- Buckwheat	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1008.20.00.00	- Millet	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008.30.00.00	- Canary seed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008.90.00.00	- Other cereals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
11	PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES; INULIN; WHEAT GLUTEN																		
1101	Wheat or meslin flour.																		
1101.00.10.00	- Wheat flour	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
1101.00.20.00	- Meslin flour	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1102	Cereal flours other than of wheat or meslin.																		
1102.10.00.00	- Rye flour	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1102.20.00.00	- Maize (corn) flour	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1102.30.00.00	- Rice flour	Rp 450/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1102.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103	Cereal groats, meal and pellets.																		
	- Groats and meals:																		
1103.11	-- Of wheat:																		
1103.11.10.00	--- Bulgur	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103.13.00.00	-- Of maize (corn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103.19	-- Of other cereals:																		
1103.19.10.00	Of meslin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103.19.20.00	--- Of rice	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103.20.00.00	- Pellets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104	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:																		
1104.12.00.00	-- Of oats	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1104.19	-- Of other cereals:																		
1104.19.10.00	--- Of maize (corn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other worked grains (for example, hulled, pearled, sliced or kibbled):																		
1104.22.00.00	-- Of oats	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104.23.00.00	-- Of maize (corn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104.29	-- Of other cereals:																		
1104.29.10.00	--- Bulgur	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1104.29.90.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
1104.30.00.00	- Germ of cereals, whole, rolled, flaked or ground	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1105	Flour, meal, powder, flakes, granules and pellets of potatoes.																		
1105.10.00.00	- Flour, meal and powder	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1105.20.00.00	- Flakes, granules and pellets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1106	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.																		
1106.10.00.00	- Of the dried leguminous vegetables of heading 07.13	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1106.20	- Of sago, roots or tubers of heading 07.14:																		
1106.20.10.00	-- Of manioc (cassava)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	-- Of sago:																		
1106.20.21.00	--- Meal of sago	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1106.20.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1106.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1106.30.00.00	- Of the products of Chapter 8	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1107	Malt, whether or not roasted.																		
1107.10.00.00	- Not roasted	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
1107.20.00.00	- Roasted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108	Starches; inulin.																		
	- Starches:																		
1108.11.00.00	-- Wheat starch	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.12.00.00	-- Maize (corn) starch	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.13.00.00	-- Potato starch	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.14.00.00	-- Manioc (cassava) starch	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.19	-- Other starches:																		
1108.19.10.00	--- Sago starch	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.20.00.00	- Inulin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1109.00.00.00	Wheat gluten, whether or not dried.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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																		
1201	Soya beans, whether or not broken.																		
1201.00.10.00	- Suitable for sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1201.00.90.00	- Other	10%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1202	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.																		
1202.10	- In shell:																		
1202.10.10.00	-- Suitable for sowing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1202.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1202.20.00.00	- Shelled, whether or not broken	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1203.00.00.00	Copra.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1204.00.00.00	Linseed, whether or not broken.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1205	Rape or colza seeds, whether or not broken.																		
1205.10.00.00	- Low erucic acid rape or colza seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1205.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1206.00.00.00	Sunflower seeds, whether or not broken.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207	Other oil seeds and oleaginous fruits, whether or not broken.																		
1207.10.00.00	- Palm nuts and kernels	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.20.00.00	- Cotton seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.30.00.00	- Castor oil seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.40.00.00	- Sesamum seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.50.00.00	- Mustard seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.60.00.00	- Safflower seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
1207.91.00.00	-- Poppy seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.99	-- Other:																		
1207.99.10.00	--- Kapok seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1208	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1208.10.00.00	- Of soya beans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1208.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209	Seeds, fruit and spores, of a kind used for sowing.																		
1209.10.00.00	- Sugar beet seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Seeds of forage plants:																		
1209.21.00.00	-- Lucerne (alfalfa) seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.22.00.00	-- Clover (Trifolium spp.) seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.23.00.00	-- Fescue seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.24.00.00	-- Kentucky blue grass (Poa pratensis L.) seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.25.00.00	-- Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.26.00.00	-- Timothy grass seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.30.00.00	- Seeds of herbaceous plants cultivated principally for their flowers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
1209.91.00.00	-- Vegetable seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.99	-- Other:																		
1209.99.10.00	--- Rubber seeds, kenaf seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1210	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.																		
1210.10.00.00	- Hop cones, neither ground nor powdered nor in the form of pellets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1210.20.00.00	- Hop cones, ground, powdered or in the form of pellets; lupulin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211	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.																		
1211.10	- Liquorice roots:																		
1211.10.10.00	-- Cut, crushed or powdered form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.20	- Ginseng roots:																		
1211.20.10.00	-- Cut, crushed or powdered form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.30	- Coca leaf:																		
1211.30.10.00	-- Cut, crushed or powdered form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.40.00.00	- Poppy straw	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.90	- Other:																		
	-- Of a kind used primarily in pharmacy:																		
1211.90.11.00	--- Cannabis, in cut, crushed or powdered form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.90.12.00	--- Cannabis, other form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.90.13.00	--- Other, in cut, crushed or powdered form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.90.19.00	--- Other:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
1211.90.91.00	--- Pyrethrum, in cut, crushed or powdered form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.90.92.00	--- Pyrethrum, other form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.90.93.00	--- Canabis	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1211.90.94.00	--- Sandalwood	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.90.95.00	--- Gaharu wood chips	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.90.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212	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.																		
1212.10	- Locust bean, including locust bean seeds:																		
1212.10.10.00	-- Seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.20	- Seaweeds and other algae:																		
1212.20.10.00	-- Fresh, chilled or dried, of a kind used in dyeing, tanning, perfumery, pharmacy, or for insecticidal, fungicidal or similar purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.20.20.00	-- Other, fresh, chilled or dried unfit for human consumption	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.30.00.00	- Apricot, peach (including nectarine) or plum stones and kernels	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
1212.91.00.00	-- Sugar beet	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.99	-- Other:																		
	--- Sugar cane:																		
1212.99.11.00	---- For sowing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.99.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1213.00.00.00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1214	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.																		
1214.10.00.00	- Lucerne (alfalfa) meal and pellets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1214.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
13	LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS																		
1301	Lac, natural gums, resins, gum-resins and oleoresins (for example, balsams).																		
1301.10.00.00	- Lac	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1301.20.00.00	- Gum Arabic	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1301.90	- Other:																		
1301.90.10.00	-- Gum benjamin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1301.90.20.00	-- Gum damar	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1301.90.30.00	-- Cannabis resin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1301.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1302	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	-- Opium:																		
1302.11.10.00	--- Pulvis opii	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.12.00.00	-- Of liquorice	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.13.00.00	-- Of hops	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.14.00.00	-- Of pyrethrum or of the roots of plants containing rotenone	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.19	-- Other:																		
1302.19.10.00	--- Medicinal extracts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.19.20.00	--- Extracts and tinctures of cannabis	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.20.00.00	- Pectic substances, pectinates and pectates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mucilages and thickeners, whether or not modified, derived from vegetable products:																		
1302.31.00.00	-- Agar-agar	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.32.00.00	-- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.39	-- Other:																		
1302.39.10.00	--- Carageenan	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
14	VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED																		
1401	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).																		
1401.10.00.00	- Bamboos	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1401.20.00.00	- Rattans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1401.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1402	Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass), whether or not put up as a layer with or without supporting material.																		
1402.00.10.00	- Kapok	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1402.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1403.00.00.00	Vegetable materials of a kind use primarily in brooms or in brushes (for example, broomcorn, piassava, couch-grass and istle), whether or not in hanks or bundles.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1404	Vegetable products not elsewhere specified or included.																		
1404.10	- Raw vegetable materials of a kind used primarily in dyeing or tanning:																		
1404.10.10.00	-- Barks for tanning	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1404.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1404.20.00.00	- Cotton linters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1404.90	- Other:																		
1404.90.10.00	-- Betel leaves, biri leaves and betel-nut leaves	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1404.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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																		
1501.00.00.00	Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1502	Fats of bovine animals, sheep or goats, other than those of heading 15.03.																		
1502.00.10.00	- Tallow	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1502.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1503	Lard stearin, lard oil, oleostearin, oleo- oil and tallow oil, not emulsified or mixed or otherwise prepared.																		
1503.00.10.00	- Lard stearin and oleostearin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1503.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1504	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:																		
1504.10.10.00	-- Fit for human consumption	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1504.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1504.20.00.00	- Fats and oils and their fractions, of fish, other than liver oils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1504.30.00.00	- Fats and oils and their fractions, of marine mammals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1505	Wool grease and fatty substances derived therefrom (including lanolin).																		
1505.00.10.00	- Lanolin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1505.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1506.00.00.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1507	Soya-bean oil and its fractions, whether or not refined, but not chemically modified.																		
1507.10.00.00	- Crude oil, whether or not degummed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1507.90	- Other:																		
1507.90.10.00	-- Refined oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1507.90.20.00	-- Fraction of unrefined soya-bean oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1507.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1508	Ground-nut oil and its fractions, whether or not refined, but not chemically modified.																		
1508.10.00.00	- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1508.90	- Other:																		
1508.90.10.00	-- Refined oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1508.90.20.00	-- Fractions of unrefined ground-nut oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1508.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1509	Olive oil and its fractions, whether or not refined, but not chemically modified.																		
1509.10	- Virgin:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1509.10.10.00	-- In packing of net weight not exceeding 30 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1509.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1509.90	- Other:																		
	-- Refined oil:																		
1509.90.11.00	--- In packing of net weight not exceeding 30 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1509.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Fractions of unrefined oil:																		
1509.90.21.00	--- In packing of net weight not exceeding 30 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1509.90.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
1509.90.91.00	--- In packing of net weight not exceeding 30 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1509.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1510	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.																		
1510.00.10.00	- Crude oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
1510.00.91.00	-- Refined oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1510.00.92.00	-- Fraction of unrefined oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1510.00.99.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511	Palm oil and its fractions, whether or not refined, but not chemically modified.																		
1511.10.00.00	- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511.90	- Other:																		
1511.90.10	-- Concentrated palm stearin:																		
1511.90.10.10	--- Refined,bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511.90.10.90	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511.90.90	-- Other:																		
1511.90.90.10	--- Of palm oil, refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511.90.90.20	--- Of olein, crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of olein, refined, bleached and deodorised (RBD):																		
1511.90.90.31	---- In maximum packing of 5 kg, trade-marked	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511.90.90.39	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511.90.90.40	--- Of stearin, refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511.90.90.90	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512	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:																		
1512.11.00.00	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512.19	-- Other:																		
1512.19.10.00	--- Refined oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512.19.20.00	--- Fraction of unrefined sunflower-seed or safflower oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Cotton-seed oil and its fractions:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1512.21.00.00	-- Crude oil, whether or not gossypol has been removed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512.29	-- Other:																		
1512.29.10.00	--- Refined oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512.29.20.00	--- Fraction of unrefined cotton-seed oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512.29.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.																		
	- Coconut (copra) oil and its fractions:																		
1513.11.00.00	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.19	-- Other:																		
1513.19.10.00	--- Refined oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.19.20.00	--- Fraction of unrefined coconut oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.19.90	--- Other:																		
1513.19.90.10	---- Of coconut oil, refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.19.90.90	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Palm kernel or babassu oil and fractions thereof:																		
1513.21.00.00	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.29	-- Other:																		
1513.29.10.00	--- Refined oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.29.20.00	--- Fraction of unrefined palm kernel and babassu oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.29.90	--- Other:																		
1513.29.90.10	---- Of palm kernel olein, refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.29.90.20	---- Of palm kernel stearin, refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.29.90.90	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514	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:																		
1514.11.00.00	-- Crude oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.19	-- Other:																		
1514.19.10.00	--- Refined oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.19.20.00	--- Fraction of unrefined oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
1514.91	-- Crude oil:																		
1514.91.10.00	--- Rape or colza oil and its fraction	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.91.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.99	-- Other:																		
1514.99.10.00	--- Refined oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.99.20.00	--- Fraction of unrefined oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
1514.99.91.00	---- Rape or colza oil and its fraction	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.99.99.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.																		
	- Linseed oil and its fraction:																		
1515.11.00.00	-- Crude oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1515.19.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Maize (corn) oil and its fractions:																		
1515.21.00.00	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.29	-- Other:																		
1515.29.10.00	--- Fraction of unrefined maize (corn) oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.29.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.30	- Castor oil and its fractions:																		
1515.30.10.00	-- Crude oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.40	- Tung oil and its fractions:																		
1515.40.10.00	-- Crude oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.40.20.00	-- Fraction of unrefined tung oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.50	- Sesame oil and its fractions:																		
1515.50.10.00	-- Crude oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.50.20.00	-- Fraction of unrefined sesame oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.50.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.90	- Other:																		
	-- Tengkwang oil:																		
1515.90.11.00	--- Crude oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.90.12.00	--- Fraction of unrefined oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.90.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
1515.90.91.00	--- Crude oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.90.92.00	--- Fraction of unrefined oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.90.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared.																		
1516.10	- Animal fats and oils and their fractions:																		
1516.10.10.00	-- In packing of 10 kg net weight or more	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
1516.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20	- Vegetable fats and oils and their fractions:																		
	-- Re-esterified fats and oils and their fraction:																		
1516.20.11.00	--- Of soya bean	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.12.00	--- Of palm oil, crude	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of palm oil, other than crude:																		
1516.20.21.00	---- In packing of a net weight not exceeding 20 kg	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.29.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.30.00	--- Of coconut	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of palm kernel oil:																		
1516.20.41.00	---- Crude	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.42.00	---- Refined, bleached and deodorised (RBD)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of palm kernel olein:																		
1516.20.51.00	---- Crude	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.52.00	---- Refined, bleached and deodorised (RBD)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.61.00	--- Of illipenut oil	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.69.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
1516.20.71.00	--- Hydrogenated fats in flakes, in packages of a net weight of less than 10 kg	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1516.20.72.00	--- Hydrogenated fats in flakes, in packages of a net weight of 10 kg or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.73.00	--- Hydrogenated castor oil (opal wax)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.81.00	--- Of palm kernel stearin, crude	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.82.00	--- Of palm kernel stearin, refined, bleached and deodorised (RBD)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.83.00	--- Other hydrogenated and refined, bleached and deodorised palm kernel olein or stearin	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of palm stearin of iodine value not exceeding 48:																		
1516.20.84.00	---- Crude	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.85.00	---- Refined, bleached and deodorised (RBD)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.86.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517	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.																		
1517.10.00.00	- Margarine, excluding liquid margarine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90	- Other:																		
1517.90.10.00	-- Imitation ghee	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.20.00	-- Liquid margarine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.30.00	-- Mould release preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Imitation lard; shortening:																		
1517.90.41.00	--- Imitation lard of animal origin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.42.00	--- Imitation lard of vegetable origin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.43.00	--- Shortening	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of mixtures or preparations of vegetable fats or oils or of their fractions:																		
1517.90.51.00	--- Solid mixtures or preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Liquid mixtures or preparations:																		
1517.90.61.00	---- In which ground-nut oil predominates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- In which palm oil predominates:																		
1517.90.71.00	----- Crude	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.72.00	----- Other, in packings of net weight not exceeding 20 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.79.00	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.81.00	---- In which crude palm kernel oil predominates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.82.00	---- In which refined, bleached and deodorised (RBD) palm kernel olein predominates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.83.00	---- In which crude palm kernel olein predominates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.84.00	---- In which refined, bleached and deodorised (RBD) palm kernel olein predominates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.85.00	---- In which soya bean oil or coconut oil predominates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.86.00	---- In which illipenut oil predominates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.89.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1518	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:																		
1518.00.11.00	-- Linoxyn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.12.00	-- Animal fats and oils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.13.00	-- Vegetable fats and oils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.19.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.20.00	- Inedible mixtures or preparations of animal fats or oils or of fractions of different fats or oils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Inedible mixtures or preparations of vegetable fats or oils or of fractions of different fats or oils:																		
1518.00.31.00	-- Of ground-nut oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.32.00	-- Of linseed oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.33.00	-- Of palm oil, crude	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.34.00	-- Of palm oil, other than crude, in packings of net weight not exceeding 20 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.35.00	-- Of palm oil, other than crude, in packings of net weight exceeding 20 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.36.00	-- Of palm kernel oil, crude	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.37.00	-- Of palm kernel oil, refined, bleached and deodorised (RBD)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.38.00	-- Of palm kernel olein, crude	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.41.00	-- Of palm kernel olein, refined, bleached and deodorised (RBD)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.42.00	-- Of castor or sesame oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.43.00	-- Of soya bean or cotton seed oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.44.00	-- Of illipenut oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.45.00	-- Of coconut oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.49.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.60.00	- Inedible mixture and preparation of animal fats or oils or fraction thereof and vegetable fats or oil or fractions thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1520	Glycerol, crude; glycerol waters and glycerol lyes.																		
1520.00.10.00	- Crude glycerol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1520.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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.																		
1521.10.00.00	- Vegetable waxes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1521.90	- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1521.90.10.00	-- Bee wax and other insect waxes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1521.90.20.00	-- Spermaceti	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1522	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.																		
1522.00.10.00	- Degras	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1522.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
16	PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES																		
1601	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.																		
	- Sausages:																		
1601.00.11.00	-- Containing pork	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1601.00.12.00	-- Containing beef	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1601.00.13.00	-- Containing both pork and beef	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1601.00.19.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1601.00.90.00	- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
1602	Other prepared or preserved meat, meat offal or blood.																		
1602.10.00.00	Homogenised preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.20.00.00	Of liver of any animal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of poultry of heading 01.05:																		
1602.31.00.00	Of turkeys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.32	-- Of fowls of the species Gallus domesticus:																		
1602.32.10.00	Canned chicken curry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.32.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of swine:																		
1602.41.00.00	-- Hams and cuts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.42.00.00	-- Shoulders and cuts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.49	-- Other, including mixtures:																		
1602.49.10.00	--- Luncheon meat	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.49.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.50	- Of bovine animals:																		
1602.50.10.00	Corned beef	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.50.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.90	- Other, including preparations of blood of any animal:																		
1602.90.10.00	-- Canned mutton curry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1603	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.																		
1603.00.10.00	- Of chicken, with herbs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1603.00.20.00	- Of chicken, without herbs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1603.00.30.00	- Other, with herbs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1603.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1604.11.10.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.12	-- Herrings:																		
1604.12.10.00	In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.13	-- Sardines, sardinella and brisling or sprats:																		
	--- Sardines:																		
1604.13.11.00	In airtight containers	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%
1604.13.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
1604.13.91.00	In airtight containers	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%
1604.13.99.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.14	-- Tunas, skipjack and bonito (Sarda spp.):																		
1604.14.10.00	In airtight containers	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%
1604.14.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.15	-- Mackerel:																		
1604.15.10.00	In airtight containers	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	2.50%
1604.15.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.16	-- Anchovies:																		
1604.16.10.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.16.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.19	-- Other:																		
1604.19.10.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.20	- Other prepared or preserved fish:																		
1604.20.10.00	-- Sharks' fins, prepared and ready for use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.20.20.00	-- Fish sausages	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
1604.20.91.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.20.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.30	- Caviar and caviar substitutes:																		
1604.30.10.00	-- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.																		
1605.10.00.00	- Crabs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.20	- Shrimps and prawns:																		
1605.20.10.00	-- Shrimps paste	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.30.00.00	- Lobster	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.40.00.00	- Other crustaceans	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.90	- Other:																		
1605.90.10.00	-- Abalone	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
17	SUGARS AND SUGAR CONFECTIONERY																		
1701	Cane or beet sugar and chemically pure sucrose, in solid form.																		
	- Raw sugar not containing added flavouring or colouring matter:																		
1701.11.00	-- Cane Sugar:																		
1701.11.00.10	ICUMSA minimal 1200	Rp 550/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1701.11.00.90	Other	Rp 790/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1701.12.00.00	Beet sugar	Rp 790/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other:																		
1701.91.00.00	Containing added flavouring or colouring matter	Rp 790/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1701.99	-- Other:																		
	--- Refined sugar:																		
1701.99.11.00	White	Rp 790/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1701.99.19.00	Other	Rp 790/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1701.99.90.00	Other	Rp 790/Kg	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
1702	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:																		
1702.11.00.00	-- Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.20.00.00	- Maple sugar and maple syrup	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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 2 by weight of fructose:																		
1702.30.10.00	-- Glucose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.30.20.00	-- Glucose syrup	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.40.00.00	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.50.00.00	- Chemically pure fructose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.60	- Other fructose and fructose syrup, containing in the dry state more than 5 by weight of fructose, excluding invert sugar:																		
1702.60.10.00	-- Fructose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.60.20.00	-- Fructose syrup	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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 5 by weight of fructose:																		
1702.90.10.00	-- Maltose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.90.20.00	-- Artificial honey, whether or not mixed with natural honey	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.90.30.00	-- Flavoured or coloured sugars (excluding maltose)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.90.40.00	-- Caramel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1703	Molasses resulting from the extraction or refining of sugar.																		
1703.10.00.00	- Cane molasses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1703.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1704	Sugar confectionery (including white chocolate), not containing cocoa.																		
1704.10.00.00	- Chewing gum, whether or not sugar-coated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1704.90	- Other:																		
1704.90.10.00	-- Medicated sweets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1704.90.20.00	-- White chocolate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1704.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
18	COCOA AND COCOA PREPARATIONS																		
1801.00.00.00	Cocoa beans, whole or broken, raw or roasted.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1802.00.00.00	Cocoa shells, husks, skins and other cocoa waste.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1803	Cocoa paste, whether or not defatted.																		
1803.10.00.00	- Not defatted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1803.20.00.00	- Wholly or partly defatted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1804.00.00.00	Cocoa butter, fat and oil.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1805.00.00.00	Cocoa powder, not containing added sugar or other sweetening matter.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806	Chocolate and other food preparations containing cocoa.																		
1806.10.00.00	- Cocoa powder, containing added sugar or other sweetening matter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806.20	- 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:																		
1806.20.10.00	-- Chocolate confectionary in blocks, slabs or bars	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, in blocks, slabs or bars:																		
1806.31	-- Filled:																		
1806.31.10.00	--- Chocolate confectionary in blocks, slabs or bars	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806.32	-- Not filled:																		
1806.32.10.00	--- Chocolate confectionary in blocks, slabs or bars	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1806.32.90.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1806.90	- Other:																		
1806.90.10.00	-- Chocolate confectionary in tablets or pastilles	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1806.90.20.00	-- Food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa and food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa, specially prepared for infant use, not put up for retail sale	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806.90.30.00	-- Other food preparations of flour, meal, starch or malt extract, containing 40% or more but less than 50% by weight of cocoa; other food preparations of goods of headings 04.01 to 04.04, containing 5% or more but less than 10% by weight of cocoa; preparations of cereals containing 6% but not more than 8% by weight of cocoa	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
19	PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRY COOKS' PRODUCTS																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1901	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 4 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:																		
1901.10.10.00	-- Of malt extract	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of goods of headings 04.01 to 04.04:																		
1901.10.21.00	--- Medical foods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.10.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.10.30.00	-- Of soya bean powder	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
1901.10.91.00	--- For lactase deficiency infants	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.10.92.00	--- Other medical foods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.10.93.00	--- Other, containing cocoa	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.10.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.20	- Mixes and doughs for the preparation of baker's wares of heading 19.05:																		
1901.20.10.00	-- Of flour, groats, meal, starch or malt extract, not containing cocoa	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1901.20.20.00	-- Of flour, groats, meal, starch or malt extract, containing cocoa	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1901.20.30.00	-- Other, not containing cocoa	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1901.20.40.00	-- Other, containing cocoa	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1901.90	- Other:																		
	-- Infant food, not put up for retail sale:																		
1901.90.11.00	--- Of goods of headings 04.01 to 04.04	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.12.00	--- For lactase deficiency infants	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.13.00	--- Other medical foods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.20.00	-- Malt extract	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, of goods of headings 04.01 to 04.04:																		
1901.90.31.00	--- Filled milk	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.32.00	--- Medical foods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.33.00	--- Other, not containing cocoa	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.34.00	--- Other, containing cocoa	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other soya based preparations:																		
1901.90.41.00	--- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.49.00	--- In other form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
1901.90.51.00	--- Medical foods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.52	--- Other, not containing cocoa:																		
1901.90.52.10	---- Kerupuk of shrimps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.52.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.53.00	--- Other, containing cocoa	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1902	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:																		
1902.11.00.00	-- Containing eggs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.19	-- Other:																		
1902.19.10.00	--- Bean vermicelli (tang hoon)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.19.20.00	--- Rice vermicelli (bee hoon)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.20.00.00	- Stuffed pasta, whether or not cooked or otherwise prepared	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.30	- Other pasta:																		
1902.30.10.00	-- Instant noodles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.40.00.00	- Couscous	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1903	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, sifting or in similar forms.																		
1903.00.00.10	- Pearl	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1903.00.00.20	- Flakes, siftings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1903.00.00.90	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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.																		
1904.10.00.00	- Prepared foods obtained by the swelling or roasting of cereals or cereal products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
1904.20.10.00	-- Mixtures of roasted or unroasted cereal flakes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1904.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1904.30.00.00	- Bulgur wheat	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1904.90	- Other:																		
1904.90.10.00	-- Rice preparations, including pre-cooked rice	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1904.90.90.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	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.																		
1905.10.00.00	- Crispbread	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.20.00.00	- Gingerbread and the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Sweet biscuits; waffles and wafers:																		
1905.31	-- Sweet biscuits:																		
1905.31.10.00	--- Sweet biscuits not containing cocoa	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1905.31.20.00	--- Sweet biscuits containing cocoa	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
1905.32	-- Waffles and wafers:																		
1905.32.10.00	--- Waffles	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
1905.32.20.00	--- Wafers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.40.00.00	- Rusks, toasted bread and similar toasted products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90	- Other:																		
1905.90.10.00	-- Unsweetened teething biscuits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90.20.00	-- Other unsweetened biscuits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90.30.00	-- Cakes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90.40.00	-- Pastries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90.50.00	-- Bakery products made without flour	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90.60.00	-- Empty cachets of a kind suitable for pharmaceutical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90.70.00	-- Communion wafers, sealing wafers, rice paper and similar products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90.80.00	-- Other crisp savoury food products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20	PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS																		
2001	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.																		
2001.10.00.00	- Cucumbers and gherkins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2001.90	- Other:																		
2001.90.10.00	-- Onions	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2001.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2002	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.																		
2002.10.00.00	- Tomatoes, whole or in pieces	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2002.90	- Other:																		
2002.90.10.00	-- Tomato paste	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2002.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2003	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.																		
2003.10.00.00	- Mushrooms of the genus Agaricus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2003.20.00.00	- Truffles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2003.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.																		
2004.10.00.00	- Potatoes	5%	5%	5%	5%	5%	5%	5%	4%	4%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2004.90	- Other vegetables and mixtures of vegetables:																		
2004.90.10.00	-- Infant food	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2004.90.20.00	-- Other preparations of sweet corn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2004.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.																		
2005.10.00.00	- Homogenised vegetables	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.20	- Potatoes:																		
2005.20.10.00	-- Chips and sticks	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
2005.20.90.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2005.40.00.00	- Peas (<i>Pisum sativum</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):																		
2005.51.00.00	-- Beans, shelled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.60.00.00	- Asparagus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.70.00.00	- Olives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.80.00.00	- Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.90	- Other vegetables and mixtures of vegetables:																		
2005.90.10.00	-- Smoked garlic	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2006.00.00.00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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.																		
2007.10.00.00	- Homogenised preparations	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
	- Other:																		
2007.91.00.00	-- Citrus fruit	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2007.99	-- Other:																		
2007.99.10.00	--- Fruit grains and pastes other than of mango, pineapple or strawberries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2007.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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	-- ground-nuts:																		
2008.11.10.00	--- Roasted nut	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.11.20.00	--- Peanut butter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.11.90.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
2008.19	-- Other, including mixtures:																		
2008.19.10.00	--- Cashew	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.20.00.00	- Pineapples	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.30	- Citrus fruit:																		
	-- Containing added sugar or other sweetening matter or spirits:																		
2008.30.11.00	In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.30.19.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
2008.30.91.00	In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.30.99.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.40	- Pears:																		
	-- Containing added sugar or other sweetening matter or spirits:																		
2008.40.11.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.40.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2008.40.91.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.40.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.50	- Apricots:																		
	-- Containing added sugar or other sweetening matter or spirits:																		
2008.50.11.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.50.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
2008.50.91.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.50.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.60	- Cherries:																		
	-- Containing added sugar or other sweetening matter or spirits:																		
2008.60.11.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.60.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
2008.60.91.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.60.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.70	- Peaches, including nectarines:																		
	-- Containing added sugar or other sweetening matter or spirits:																		
2008.70.11.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.70.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
2008.70.91.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.70.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.80	- Strawberries:																		
	-- Containing added sugar or other sweetening matter or spirits:																		
2008.80.11.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.80.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
2008.80.91.00	--- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.80.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, including mixtures other than those of subheading 2008.19:																		
2008.91.00.00	-- Palm hearts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.92	-- Mixtures:																		
2008.92.10.00	--- Of stems, roots and other edible parts of plants	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other, containing added sugar or other sweetening matter or spirits:																		
2008.92.21.00	---- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.92.29.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
2008.92.91.00	---- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.92.99.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.99	-- Other:																		
2008.99.10.00	--- Lychees	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.99.20.00	--- Longans	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.99.30.00	--- Of stems, roots and other edible parts of plants	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other, containing added sugar or other sweetening matter or spirits:																		
2008.99.41.00	---- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2008.99.49.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
2008.99.91.00	---- In airtight containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.99.99.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009	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:																		
2009.11.00.00	-- Frozen	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
2009.12.00.00	-- Not frozen, of a Brix value not exceeding 20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.19.00.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
	- Grapefruit juice:																		
2009.21.00.00	-- Of a Brix value not exceeding 20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Juice of any other single citrus fruit:																		
2009.31.00.00	-- Of a Brix value not exceeding 20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Pineapple juice:																		
2009.41.00.00	-- Of a Brix value not exceeding 20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.50.00.00	- Tomato juice	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
	- Grape juice (including grape must):																		
2009.61.00.00	-- Of a Brix value not exceeding 30	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
2009.69.00.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
	- Apple juice:																		
2009.71.00.00	-- Of a Brix value not exceeding 20	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
2009.79.00.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
2009.80	- Juice of any other single fruit or vegetable:																		
2009.80.10.00	-- Blackcurrant juice	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
2009.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.90.00.00	- Mixtures of juices	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
21	MISCELLANEOUS EDIBLE PREPARATIONS																		
2101	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 preparation with a basis of these extracts, essences or concentrates or with a basis of coffee:																		
2101.11	-- Extracts, essences and concentrates:																		
2101.11.10.00	--- Instant coffee	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2101.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2101.12.00.00	-- Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2101.20.00.00	- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2101.30.00.00	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2102	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.																		
2102.10	- Active yeasts:																		
2102.10.10.00	-- Bread yeasts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2102.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2102.20.00.00	- Inactive yeasts; other single-cell micro-organisms, dead	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2102.30.00.00	- Prepared baking powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103	Sauces and preparation therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.																		
2103.10.00	- Soya sauce:																		
2103.10.00.10	-- Sweet	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
2103.10.00.20	-- Salted	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
2103.10.00.90	Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
2103.20.00.00	- Tomato ketchup and other tomato sauces	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	3%	2%	0%	0%	0%	0%	0%	0%
2103.30.00.00	- Mustard flour and meal and prepared mustard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103.90	- Other:																		
2103.90.10.00	-- Chili sauce	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103.90.20.00	-- Mixed condiments and mixed seasonings, including belachan	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103.90.30.00	-- Fish sauce	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2104	Soups and broths and preparations therefor; homogenised composite food preparations.																		
2104.10	- Soups and broths and preparation therefor:																		
2104.10.10.00	-- Containing meat	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2104.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2104.20	- Homogenised composite food preparations:																		
2104.20.10.00	-- Containing meat	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2104.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2105.00.00.00	Ice cream and other edible ice, whether or not containing cocoa.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106	Food preparations not elsewhere specified or included.																		
2106.10.00.00	- Protein concentrates and textured protein substances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90	- Other:																		
2106.90.10.00	-- Dried bean curd and bean curd sticks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.20.00	-- Flavoured or coloured syrups	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.30.00	-- Non-dairy creamer	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.40.00	-- Autolysed yeast preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Preparations of a kind used in the manufacture of beverages:																		
	--- Non-alcoholic preparations:																		
2106.90.51.00	---- Preparations to be used as raw material in preparing composite concentrates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2106.90.52.00	---- Composite concentrates for simple dilution with water to make beverages	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.53.00	---- Ginseng based products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.54.00	---- Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.59.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Alcoholic preparations:																		
	---- Preparations to be used as raw material in preparing composite concentrates:																		
2106.90.61.00	----- Of a kind used for the manufacture of alcoholic beverages, in liquid form	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
2106.90.62.00	----- Of a kind used for the manufacture of alcoholic beverages, in other form	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
2106.90.63.00	----- Other	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
	---- Composite concentrates for simple dilution with water to make beverages:																		
2106.90.64.00	----- Of a kind used for the manufacture of alcoholic beverages, in liquid form	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
2106.90.65.00	----- Of a kind used for the manufacture of alcoholic beverages, in other form	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
2106.90.66.00	----- Other	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
2106.90.67.00	---- Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
2106.90.69.00	---- Other	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
	-- Sweetening preparations consisting of artificial sweeteners and foodstuffs:																		
2106.90.71.00	--- Containing saccharin or aspartame as a sweetener	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.79.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Flavouring preparations:																		
2106.90.81.00	--- Cheese flavouring powder	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.82.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Food supplements:																		
2106.90.83.00	--- Preparations containing vitamins or minerals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.84.00	--- Medical food	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.89.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
2106.90.91.00	--- Food preparations for lactase deficient infants	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.92.00	--- Medical food	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.93.00	--- Other preparations for infant use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.94.00	--- Ice cream powder	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.95.00	--- Fortificant premixes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.96.00	--- Other mixtures of chemicals with foodstuffs or other substances with nutritive value, of a kind used for food processing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
22	BEVERAGES, SPIRITS AND VINEGAR																		
2201	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2201.10.00.00	- Mineral waters and aerated waters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2201.90	- Other:																		
2201.90.10.00	-- Ice and snow	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2201.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2202	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 vegetable juices of heading 20.09.																		
2202.10	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured:																		
2202.10.10.00	-- Sparkling mineral waters and aerated waters, flavoured	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2202.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2202.90	- Other:																		
2202.90.10.00	-- Flavoured UHT milk drink	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2202.90.20.00	-- Soya milk drink	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2202.90.30.00	-- Non-aerated beverages ready for immediate consumption without dilution	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2202.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203	Beer made from malt.																		
2203.00.10.00	- Stout and porter	40%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2203.00.90.00	- Other, including ale	40%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2204	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.																		
2204.10.00.00	- Sparkling wine	170%	U	U	U	U	U	U	U	U	U	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:																		
	--- Wine:																		
2204.21.11.00	---- Of an alcoholic strength by volume not exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2204.21.12.00	---- Of an alcoholic strength by volume exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
	--- Grape must:																		
2204.21.21.00	---- Of an alcoholic strength by volume not exceeding 15% vol	90%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2204.21.22.00	---- Of an alcoholic strength by volume exceeding 15% vol	90%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2204.29	-- Other:																		
	--- Wine:																		
2204.29.11.00	---- Of an alcoholic strength by volume not exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2204.29.12.00	---- Of an alcoholic strength by volume exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
	--- Grape must:																		
2204.29.21.00	---- Of an alcoholic strength by volume not exceeding 15% vol	90%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2204.29.22.00	---- Of an alcoholic strength by volume exceeding 15% vol	90%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2204.30	- Other grape must:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2204.30.10.00	-- Of an alcoholic strength by volume not exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2204.30.20.00	-- Of an alcoholic strength by volume exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.																		
2205.10	- In containers holding 2 l or less:																		
2205.10.10.00	-- Of an alcoholic strength by volume not exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2205.10.20.00	-- Of an alcoholic strength by volume exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2205.90	- Other:																		
2205.90.10.00	-- Of an alcoholic strength by volume not exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2205.90.20.00	-- Of an alcoholic strength by volume exceeding 15% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2206	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.																		
2206.00.10.00	- Cider and perry	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2206.00.20.00	- Sake (rice wine)	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2206.00.30.00	- Toddy	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2206.00.40.00	- Shandy of an alcoholic strength by volume exceeding 0.5% but not exceeding 1%	90%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2206.00.50.00	- Shandy of an alcoholic strength by volume exceeding 1% but not exceeding 3%	90%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2206.00.90.00	- Other, including mead	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 8 vol or higher; ethyl alcohol and other spirits, denatured, of any strength.																		
2207.10.00.00	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	30%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2207.20	- Ethyl alcohol and other spirits, denatured, of any strength:																		
	-- Denatured ethyl alcohol, including methylate spirits:																		
2207.20.11.00	Ethyl alcohol strength by volume of exceeding 99% vol	30%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2207.20.19.00	Other	30%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2207.20.90.00	Other	30%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 8 vol; spirits, liqueurs and other spirituous beverages.																		
2208.20	- Spirits obtained by distilling grape wine or grape marc:																		
2208.20.10.00	-- Brandy of an alcoholic strength by volume not exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.20.20.00	-- Brandy of an alcoholic strength by volume exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2208.20.30.00	-- Other, of an alcoholic strength by volume not exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.20.40.00	-- Other, of an alcoholic strength by volume exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.30	- Whiskies:																		
2208.30.10.00	-- Of an alcoholic strength by volume not exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.30.20.00	-- Of an alcoholic strength by volume exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.40	- Rum and tafia:																		
2208.40.10.00	-- Of an alcoholic strength by volume not exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.40.20.00	-- Of an alcoholic strength by volume exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.50	- Gin and Geneva:																		
2208.50.10.00	-- Of an alcoholic strength by volume not exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.50.20.00	-- Of an alcoholic strength by volume exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.60	- Vodka:																		
2208.60.10.00	-- Of an alcoholic strength by volume not exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.60.20.00	-- Of an alcoholic strength by volume exceeding 46% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.70	- Liqueurs and Cordials:																		
2208.70.10.00	-- Of an alcoholic strength by volume not exceeding 57% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.70.20.00	-- Of an alcoholic strength by volume exceeding 57% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.90	- Other:																		
2208.90.10.00	-- Medicated samsu of an alcoholic strength by volume not exceeding 40% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.90.20.00	-- Medicated samsu of an alcoholic strength by volume exceeding 40% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.90.30.00	-- Other samsu of an alcoholic strength by volume not exceeding 40% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.90.40.00	-- Other samsu of an alcoholic strength by volume exceeding 40% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.90.50.00	-- Arrack and pineapple spirit of an alcoholic strength by volume not exceeding 40% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.90.60.00	-- Arrack and pineapple spirit of an alcoholic strength by volume exceeding 40% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.90.70.00	-- Bitters and similar beverages of an alcoholic strength by volume not exceeding 57% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.90.80.00	-- Bitters and similar beverages of an alcoholic strength by volume exceeding 57% vol	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2208.90.90.00	-- Other	170%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2209.00.00.00	Vinegar and substitutes for vinegar obtained from acetic acid.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2301	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.																		
2301.10.00.00	- Flours, meals and pellets, of meat or meat offal; greaves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2301.20.00.00	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302	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.																		
2302.10.00.00	- Of maize (corn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302.20.00.00	- Of rice	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302.30.00.00	- Of wheat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302.40.00.00	- Of other cereals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302.50.00.00	- Of leguminous plants	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2303	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	- Residues of starch manufacture and similar residues:																		
2303.10.10.00	-- Of manioc (cassava) or sago	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2303.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2303.20.00.00	- Beet pulp, bagasse and other waste of sugar manufacture	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2303.30.00.00	- Brewing or distilling dregs and waste	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2304.00.00.00	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2305.00.00.00	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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306	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.																		
2306.10.00.00	- Of cotton seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.20.00.00	- Of linseed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.30.00.00	- Of sunflower seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of rape or colza seeds:																		
2306.41.00.00	-- Of low erucic acid rape or colza seeds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.50.00	- Of coconut or copra:																		
2306.50.00.10	-- Kelapa A (resulting from manual process)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.50.00.20	-- Kelapa B (resulting from mechanical process)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.60.00.00	- Of palm nuts or kernels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.70.00.00	- Of maize (corn) germ	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.90	- Other:																		
2306.90.10.00	-- Of safflower seed meal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2306.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2307.00.00.00	Wine lees; argol.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2308.00.00.00	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.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309	Preparations of a kind used in animal feeding.																		
2309.10	- Dog or cat food, put up for retail sale:																		
2309.10.10.00	-- Containing meat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309.90	- Other:																		
	-- Complete feed:																		
2309.90.11.00	--- For poultry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309.90.12.00	--- For swine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309.90.13.00	--- Prawn feed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309.90.20.00	-- Premixes, feed supplements and feed additives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309.90.30.00	-- Other, containing meat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
24	TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES																		
2401	Unmanufactured tobacco; tobacco refuse.																		
2401.10	- Tobacco, not stemmed/stripped:																		
2401.10.10.00	-- Virginia type, flue-cured	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.10.20.00	-- Virginia type, Not flue-cured	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.10.30.00	-- Other, flue-cured	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.10.90.00	-- Other, not flue-cured	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.20	- Tobacco, partly or wholly stemmed/stripped:																		
2401.20.10.00	-- Virginia type, flue-cured	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.20.20.00	-- Virginia type, not flue-cured	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.20.30.00	-- Oriental type	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.20.40.00	-- Burley type	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.20.50.00	-- Other, flue-cured	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.20.90.00	-- Other, not flue-cured	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.30	- Tobacco refuse:																		
2401.30.10.00	-- Tobacco stems	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or tobacco substitutes.																		
2402.10.00.00	- Cigars, cheroots and cigarillos, containing tobacco	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2402.20	- Cigarettes containing tobacco:																		
2402.20.10.00	-- Beedies	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2402.20.90.00	-- Other	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2402.90	- Other:																		
2402.90.10.00	-- Cigars, cheroots and cigarillos of tobacco substitutes	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2402.90.20.00	-- Cigarettes of tobacco substitutes	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2403	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2403.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion: -- Packed for retail sale:																		
2403.10.11.00	--- Blended tobacco	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
2403.10.19.00	--- Other -- Other manufactured tobacco for cigarette making:	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2403.10.21.00	--- Blended tobacco	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
2403.10.29.00	--- Other	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
2403.10.90.00	-- Other - Other:	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
2403.91.00.00	-- "Homogenised" or "reconstituted" tobacco	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
2403.99	-- Other:																		
2403.99.10.00	--- Tobacco extracts and essences	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2403.99.30.00	--- Manufactured tobacco substitutes	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
2403.99.40.00	--- Snuff	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2403.99.50.00	--- Smokeless tobacco, including chewing and sucking tobacco	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2403.99.60.00	--- Ang Hoon	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
2403.99.90.00	--- Other	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
25	SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT																		
2501	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.																		
2501.00.10.00	- Table salt - Rock salt, non processed, solid or aqueous solution:	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
2501.00.21.00	-- Salt containing at least 94.7% of sodium chloride calculated on a dry basis in packages of a net weight of 50 kg or more	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2501.00.29.00	-- Other - Other salt containing at least 96% sodium chloride, in bulk:	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2501.00.31.00	Pure salt	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2501.00.32.00	Other, in package of 50 kg or more	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2501.00.33.00	Other, in package of less than 50 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2501.00.90.00	- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
2502.00.00.00	Unroasted iron pyrites.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2503.00.00.00	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2504	Natural graphite.																		
2504.10.00.00	- In powder or in flakes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2504.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2505	Natural sands of all kinds, whether or not coloured, other than metal-bearing sands of Chapter 26.																		
2505.10.00.00	- Silica sands and quartz sands	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2505.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2506	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.																		
2506.10.00.00	- Quartz	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Quartzite:																		
2506.21.00.00	-- Crude or roughly trimmed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2506.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2507.00.00.00	Kaolin and other kaolinic clays, whether or not calcined.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508	Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.																		
2508.10.00.00	- Bentonite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.20.00.00	- Decolourising earths and fuller's earth	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.30.00.00	- Fire-clay	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.40.00.00	- Other clays	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.50.00.00	- Andalusite, kyanite and sillimanite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.60.00.00	- Mullite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.70.00.00	- Chamotte or dinas earths	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2509.00.00.00	Chalk.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2510	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.																		
2510.10	- Unground:																		
2510.10.10.00	-- Apatite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2510.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2510.20	- Ground:																		
2510.20.10.00	-- Apatite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2510.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2511	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.																		
2511.10.00.00	- Natural barium sulphate (barytes)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2511.20.00.00	- Natural barium carbonate (witherite)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2512.00.00.00	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.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2513	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated.																		
	- Pumice stone:																		
2513.11.00.00	-- Crude or in irregular pieces, including crushed pumice ("bimskies")	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2513.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2513.20.00.00	- Emery, natural corundum, natural garnet and other natural abrasives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2514.00.00.00	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2515	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:																		
2515.11.00.00	-- Crude or roughly trimmed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2515.12	-- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:																		
2515.12.10.00	--- Blocks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2515.12.20.00	--- Slabs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2515.20.00.00	- Ecaussine and other calcareous monumental or building stone; alabaster	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516	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:																		
2516.11.00.00	-- Crude or roughly trimmed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516.12	-- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape:																		
2516.12.10.00	--- Blocks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516.12.20.00	--- Slabs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Sandstone:																		
2516.21.00.00	-- Crude or roughly trimmed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516.22.00.00	-- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516.90.00.00	- Other monumental or building stone	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517	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 parts of the heading; tarred macadam; granules chipings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated.																		
2517.10	- 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:																		
2517.10.10.00	-- Of granite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2517.20.00.00	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517.30.00.00	- Tarred macadam - Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517.41.00.00	-- Of marble	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517.49	-- Other:																		
2517.49.10.00	--- Of granite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517.49.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2518	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.																		
2518.10.00.00	- Dolomite, not calcined or sintered	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2518.20.00.00	- Calcined or sintered dolomite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2518.30.00.00	- Dolomite ramming mix	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2519	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.																		
2519.10.00.00	- Natural magnesium carbonate (magnesite)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2519.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2520	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.																		
2520.10.00.00	- Gypsum; anhydrite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2520.20	- Plasters:																		
2520.20.10.00	-- For use in dentistry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2520.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2521.00.00.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2522	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.																		
2522.10.00.00	- Quicklime	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2522.20.00.00	- Slaked lime	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2522.30.00.00	- Hydraulic lime	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.																		
2523.10	- Cement clinkers:																		
2523.10.10.00	-- For white cement	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Portland cement:																		
2523.21.00.00	-- White cement, whether or not artificially coloured	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523.29	-- Other:																		

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2523.29.10.00	--- Coloured cement	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523.29.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523.30.00.00	- Aluminous cement	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523.90.00.00	- Other hydraulic cements	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2524.00.00.00	Asbestos.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2525	Mica, including splittings; mica waste.																		
2525.10.00.00	- Crude mica and mica rifted into sheets or splittings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2525.20.00.00	- Mica powder	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2525.30.00.00	- Mica waste	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2526	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.																		
2526.10.00.00	- Not crushed, not powdered	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2526.20	- Crushed or powdered:																		
2526.20.10.00	-- Talc powder	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2526.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2528	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% of H₃BO₃ calculated on the dry weight.																		
2528.10.00.00	- Natural sodium borates and concentrates thereof (whether or not calcined)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2528.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2529	Felspar; leucite; nepheline and nepheline syenite; flourspar.																		
2529.10.00.00	- Felspar	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Fluorspar:																		
2529.21.00.00	-- Containing by weight 97% or less of calcium fluoride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2529.22.00.00	-- Containing by weight more than 97% of calcium fluoride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2529.30.00.00	- Leucite; nepheline and nepheline syenite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2530	Mineral substances not elsewhere specified or included.																		
2530.10.00.00	- Vermiculite, perlite and chlorites, unexpanded	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2530.20	- Kieserite, epsomite (natural magnesium sulphates):																		
2530.20.10.00	-- Kieserite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2530.20.20.00	-- Epsomite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2530.90	- Other:																		
2530.90.10.00	-- Realgar, orpiment and munshell	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2530.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
26	ORES, SLAG AND ASH																		
2601	Iron ores and concentrates, including roasted iron pyrites.																		
	- Iron ores and concentrates, other than roasted iron pyrites:																		
2601.11.00.00	-- Non-agglomerated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2601.12.00.00	-- Agglomerated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2601.20.00.00	- Roasted iron pyrites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2602.00.00.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 2 or more, calculated on the dry weight.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2603.00.00.00	Copper ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2604.00.00.00	Nickel ores and concentrates.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2605.00.00.00	Cobalt ores and concentrates.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2606.00.00.00	Aluminium ores and concentrates.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2607.00.00.00	Lead ores and concentrates.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2608.00.00.00	Zinc ores and concentrates.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2609.00.00.00	Tin ores and concentrates.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2610.00.00.00	Chromium ores and concentrates.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2611.00.00.00	Tungsten ores and concentrates.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2612	Uranium or thorium ores and concentrates.																		
2612.10.00.00	- Uranium ores and concentrates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2612.20.00.00	- Thorium ores and concentrates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2613	Molybdenum ores and concentrates.																		
2613.10.00.00	- Roasted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2613.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2614	Titanium ores and concentrates.																		
2614.00.10.00	- Ilmenite ores and concentrates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2614.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2615	Niobium, tantalum, vanadium or zirconium ores and concentrates.																		
2615.10.00.00	- Zirconium ores and concentrates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2615.90	- Other:																		
2615.90.10.00	-- Niobium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2615.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2616	Precious metal ores and concentrates.																		
2616.10.00.00	- Silver ores and concentrates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2616.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2617	Other ores and concentrates.																		
2617.10.00.00	- Antimony ores and concentrates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2617.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2618.00.00.00	Granulated slag (slag sand) from the manufacture of iron or steel.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2619.00.00.00	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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620	Ash and residues (other than from the manufacture of iron or steel), containing arsenic, metals or their compounds.																		
	- Containing mainly zinc:																		
2620.11.00.00	-- Hard zinc spelter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Containing mainly lead:																		
2620.21.00.00	-- Leaded gasoline sludges and leaded anti-knock compound sludges	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.30.00.00	- Containing mainly copper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.40.00.00	- Containing mainly aluminium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2620.60.00.00	- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
2620.91.00.00	-- Containing antimony, beryllium, cadmium, chromium or their mixtures	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.99	-- Other:																		
2620.99.10.00	--- Containing mainly tin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2621	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.																		
2621.10.00.00	- Ash and residues from the incineration of municipal waste	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2621.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
27	MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES																		
2701	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.																		
	- Coal, whether or not pulverised, but not agglomerated:																		
2701.11.00.00	-- Anthracite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701.12	-- Bituminous coal:																		
2701.12.10.00	--- Coking coal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701.19.00.00	-- Other coal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701.20.00.00	- Briquettes, ovoids and similar solid fuels manufactured from coal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2702	Lignite, whether or not agglomerated, excluding jet.																		
2702.10.00.00	- Lignite, whether or not pulverised, but not agglomerated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2702.20.00.00	- Agglomerated lignite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2703	Peat (including peat litter), whether or not agglomerated.																		
2703.00.10.00	- Peat, whether or not compressed into bales, but not agglomerated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2703.00.20.00	- Agglomerated peat	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2704	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.																		
2704.00.10.00	- Coke and semi-coke of coal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2704.00.20.00	- Coke and semi-coke of lignite or of peat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2704.00.30.00	- Retort carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2705.00.00.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2706.00.00.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2707	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.																		
2707.10.00.00	- Benzol (benzene)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.20.00.00	- Toluol (toluene)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.30.00.00	- Xylol (xylenes)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.40	- Naphthalene:																		
2707.40.10.00	-- Used in the manufacture of solvents	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.50.00.00	- Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distills at 250°C by the ASTM D 86 method	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.60.00.00	- Phenols	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
2707.91.00.00	-- Creosote oils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.99	-- Other:																		
2707.99.10.00	--- Aromatic rubber processing oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2708	Pitch and pitch coke, obtained from coal tar or from other mineral tars.																		
2708.10.00.00	- Pitch	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2708.20.00.00	- Pitch coke	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2709	Petroleum oils and oils obtained from bituminous minerals, crude.																		
2709.00.10.00	- Crude petroleum oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2709.00.20.00	- Condensate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2709.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 7 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 7 or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than waste oils:																		
2710.11	-- Light oils and preparations:																		
2710.11.11.00	--- Motor spirit, premium leaded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.12.00	--- Motor spirit, premium unleaded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.13.00	--- Motor spirit, regular leaded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.14.00	--- Motor spirit, regular unleaded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.15.00	--- Other motor spirit, leaded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.16.00	--- Other motor spirit, unleaded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.17.00	--- Aviation spirit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.18.00	--- Tetrapropylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.21.00	--- White spirit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2710.11.22.00	--- Low aromatic solvents containing by weight less than 1% aromatic content	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.23.00	--- Other solvent spirits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.24.00	--- Naphtha, reformat or preparations for preparing spirits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.25.00	--- Other light oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.11.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19	-- Other:																		
	--- Medium oils and preparations:																		
2710.19.11.00	---- Lamp kerosene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.12.00	---- Other kerosene, including vapourising oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.13.00	---- Aviation turbine fuel (jet fuel) having a flash point of not less than 23°C	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.14.00	---- Aviation turbine fuel (jet fuel) having a flash point of less than 23°C	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.15.00	---- Normal paraffin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.19.00	---- Other medium oils and preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
2710.19.21.00	---- Topped crudes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.22.00	---- Carbon black feedstock oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.23.00	---- Lubricating oil basestock	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.24.00	Lubricating oils for aircraft engines	30%	30%	30%	30%	30%	30%	30%	29%	27%	26%	25%	23%	22%	20%	19%	18%	16%	15%
2710.19.25.00	Other lubricating oils	30%	30%	30%	30%	30%	30%	30%	29%	27%	26%	25%	23%	22%	20%	19%	18%	16%	15%
2710.19.26.00	Lubricating greases	30%	30%	30%	30%	30%	30%	30%	29%	27%	26%	25%	23%	22%	20%	19%	18%	16%	15%
2710.19.27.00	Hydraulic brake fluid	30%	30%	30%	30%	30%	30%	30%	29%	27%	26%	25%	23%	22%	20%	19%	18%	16%	15%
2710.19.28.00	---- Oil for transformer or circuit breaker	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.31.00	---- High speed diesel fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.32.00	---- Other diesel fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.33.00	---- Other fuel oils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.39.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Waste oils:																		
2710.91.00.00	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711	Petroleum gases and other gaseous hydrocarbons.																		
	- Liquefied:																		
2711.11.00.00	-- Natural gas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.12.00.00	-- Propane	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.13.00.00	-- Butanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.14	-- Ethylene, propylene, butylene and butadiene:																		
2711.14.10.00	--- Ethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.14.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- In gaseous state:																		
2711.21.00.00	-- Natural gas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2712	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.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2712.10.00.00	- Petroleum jelly	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2712.20.00.00	- Paraffin wax containing by weight less than 0.75% of oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2712.90	- Other:																		
2712.90.10.00	-- Paraffin wax	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2712.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.																		
	- Petroleum coke:																		
2713.11.00.00	-- Not calcined	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713.12.00.00	-- Calcined	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713.20.00.00	- Petroleum bitumen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713.90.00.00	- Other residues of petroleum oils or of oils obtained from bituminous minerals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2714	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.																		
2714.10.00.00	- Bituminous or oil shale and tar sands	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2714.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2715.00.00.00	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).	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2716.00.00.00	Electrical energy.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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																		
2801	Fluorine, chlorine, bromine and iodine.																		
2801.10.00.00	- Chlorine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2801.20.00.00	- Iodine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2801.30.00.00	- Fluorine; bromine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2802.00.00.00	Sulphur, sublimed or precipitated; colloidal sulphur.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2803	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).																		
2803.00.10.00	- Rubber grade carbon black	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2803.00.20.00	- Acetylene black	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2803.00.30.00	- Other carbon blacks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2803.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804	Hydrogen, rare gases and other non-metals.																		
2804.10.00.00	- Hydrogen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Rare gases:																		
2804.21.00.00	-- Argon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.30.00.00	- Nitrogen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.40.00.00	- Oxygen	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.50.00.00	- Boron; tellurium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Silicon:																		
2804.61.00.00	-- Containing by weight not less than 99.99% of silicon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.69.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2804.70.00.00	- Phosphorus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.80.00.00	- Arsenic	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.90.00.00	- Selenium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2805	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury.																		
	- Alkali or alkaline-earth metals:																		
2805.11.00.00	-- Sodium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2805.12.00.00	-- Calcium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2805.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2805.30.00.00	- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2805.40.00.00	- Mercury	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2806	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.																		
2806.10.00.00	- Hydrogen chloride (hydrochloric acid)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2806.20.00.00	- Chlorosulphuric acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2807	Sulphuric acid; oleum.																		
2807.00.10.00	- Sulphuric acid from copper smelter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2807.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2808.00.00.00	Nitric acid; sulphonitric acids.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2809	Diphosphorus pentoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined.																		
2809.10.00.00	- Diphosphorus pentoxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2809.20	- Phosphoric acid and polyphosphoric acids:																		
2809.20.10.00	-- Phosphoric acids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Polyphosphoric acids:																		
2809.20.21.00	--- Hypophosphoric acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2809.20.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2810.00.00.00	Oxide of boron; boric acids.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811	Other inorganic acids and other inorganicoxygen compounds of non-metals.																		
	- Other inorganic acids:																		
2811.11.00.00	-- Hydrogen fluoride (hydrofluoric acid)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.19	-- Other:																		
2811.19.10.00	--- Arsenic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other inorganic oxygen compounds of non-metals:																		
2811.21.00.00	-- Carbon dioxide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.22	-- Silicon dioxide:																		
2811.22.10.00	--- Silica powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.22.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.23.00.00	-- Sulphur dioxide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.29	-- Other:																		
2811.29.10.00	--- Diarsenic pentoxide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2812	Halides and halide oxides of non-metals.																		
2812.10.00.00	- Chlorides and chloride oxides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2812.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2813	Sulphides of non-metal; commercial phosphorus trisulphide.																		
2813.10.00.00	- Carbon disulphide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2813.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2814	Ammonia, anhydrous or in aqueous solution.																		
2814.10.00.00	- Anhydrous ammonia	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2814.20.00.00	- Ammonia in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2815	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.																		
	- Sodium hydroxide (caustic soda):																		
2815.11.00.00	-- Solid	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2815.12.00.00	-- In aqueous solution (soda lye or liquid soda)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2815.20.00.00	- Potassium hydroxide (caustic potash)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2815.30.00.00	- Peroxides of sodium or potassium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2816	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.																		
2816.10.00.00	- Hydroxide and peroxide of magnesium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2816.40.00.00	- Oxides, hydroxides and peroxides, of strontium or barium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2817	Zinc oxide; zinc peroxide.																		
2817.00.10.00	- Zinc oxide	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2817.00.20.00	- Zinc peroxide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2818	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.																		
2818.10.00.00	- Artificial corundum, whether or not chemically defined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2818.20.00.00	- Aluminium oxide, other than artificial corundum	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2818.30.00.00	- Aluminium hydroxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2819	Chromium oxides and hydroxides.																		
2819.10.00.00	- Chromium trioxide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2819.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2820	Manganese oxides.																		
2820.10.00.00	- Manganese dioxide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2820.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2821	Iron oxides and hydroxides; earth colours containing 7 or more by weight of combined iron evaluated as Fe₂O₃.																		
2821.10.00.00	- Iron oxides and hydroxides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2821.20.00.00	- Earth colours	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2822	Cobalt oxides and hydroxides; commercial cobalt oxides.																		
2822.00.10.00	- Cobalt oxides; commercial cobalt oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2822.00.20.00	- Cobalt hydroxides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2823.00.00.00	Titanium oxides.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2824	Lead oxides; red lead and orange lead.																		
2824.10.00.00	- Lead monoxide (litharge, massicot)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2824.20.00.00	- Red lead and orange lead	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2824.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.																		
2825.10	- Hydrazine and hydroxylamine and their inorganic salts:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2825.10.10.00	-- Hydrazine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.20.00.00	- Lithium oxide and hydroxide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.30.00.00	- Vanadium oxides and hydroxides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.40.00.00	- Nickel oxides and hydroxides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.50.00.00	- Copper oxides and hydroxides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.60.00.00	- Germanium oxides and zirconium dioxide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.70.00.00	- Molybdenum oxides and hydroxides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.80.00.00	- Antimony oxides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salt.																		
	- Fluorides:																		
2826.11.00.00	-- Of ammonium or of sodium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826.12.00.00	-- Of aluminium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826.20.00.00	- Fluorosilicates of sodium or of potassium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826.30.00.00	- Sodium hexafluoroaluminate (synthetic cryolite)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.																		
2827.10.00.00	- Ammonium chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.20	- Calcium chloride:																		
2827.20.10.00	-- Commercial grades	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other chlorides:																		
2827.31.00.00	-- Of magnesium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.32.00.00	-- Of aluminium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.33.00.00	-- Of iron	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.34.00.00	-- Of cobalt	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.35.00.00	-- Of nickel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.36.00.00	-- Of zinc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Chloride oxides and chloride hydroxides:																		
2827.41.00.00	-- Of copper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Bromides and bromide oxides:																		
2827.51.00.00	-- Bromides of sodium or of potassium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.60.00.00	- Iodides and iodide oxides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2828	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites.																		
2828.10.00.00	- Commercial calcium hypochlorite and other calcium hypochlorites	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2828.90	- Other:																		
2828.90.10.00	-- Sodium hypochlorite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2828.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2829	Chlorates and perchlorates; bromates and perbromates; iodates and periodates.																		
	- Chlorates:																		
2829.11.00.00	-- Of sodium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2829.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2829.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2830	Sulphides; polysulphides, whether or not chemically defined.																		
2830.10.00.00	- Sodium sulphides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2830.20.00.00	- Zinc sulphide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2830.30.00.00	- Cadmium sulphide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2830.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2831	Dithionites and sulphyoxylates.																		
2831.10.00.00	- Of sodium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2831.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2832	Sulphites; thiosulphates.																		
2832.10.00.00	- Sodium sulphites	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2832.20.00.00	- Other sulphites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2832.30.00.00	- Thiosulphates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833	Sulphates; alums; peroxosulphates (persulphates).																		
	- Sodium sulphates:																		
2833.11.00.00	-- Disodium sulphate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other sulphates:																		
2833.21.00.00	-- Of magnesium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.22	-- Of aluminium:																		
2833.22.10.00	--- Commercial grades	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.22.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.23.00.00	-- Of chromium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.24.00.00	-- Of nickel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.25.00.00	-- Of copper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.26.00.00	-- Of zinc	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.27.00.00	-- Of barium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.30.00.00	- Alums	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.40.00.00	- Peroxosulphates (persulphates)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2834	Nitrites; nitrates.																		
2834.10.00.00	- Nitrites	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Nitrates:																		
2834.21.00.00	-- Of potassium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2834.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835	Phosphinates (hypophosphites), phosphonates (phosphites), and phosphates; polyphosphates, whether or not chemically defined.																		
2835.10.00.00	- Phosphinates (hypophosphites) and phosphonates (phosphites)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Phosphates:																		
2835.22.00.00	-- Of mono- or disodium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.23.00.00	-- Of trisodium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.24.00.00	-- Of potassium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.25.00.00	-- Calcium hydrogenorthophosphate ("dicalcium phosphate")	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.26.00.00	-- Other phosphates of calcium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Polyphosphates:																		
2835.31.00.00	-- Sodium triphosphate (sodium tripolyphosphate)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.39	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2835.39.10.00	--- Tetrasodium pyrophosphate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.39.20.00	--- Sodium hexametaphosphates, sodium tetraphosphates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing B2521 ammonium carbamate.																		
2836.10.00.00	- Commercial ammonium carbonate and other ammonium carbonates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.20.00.00	- Disodium carbonate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.30.00.00	- Sodium hydrogencarbonate (sodium bicarbonate)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.40.00.00	- Potassium carbonates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.50	- Calcium carbonate:																		
2836.50.10.00	-- Food or pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.50.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.60.00.00	- Barium carbonate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.70.00.00	- Lead carbonates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
2836.91.00.00	-- Lithium carbonates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.92.00.00	-- Strontium carbonate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2837	Cyanides, cyanide oxides and complex cyanides.																		
	- Cyanides and cyanide oxides:																		
2837.11.00.00	-- Of sodium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2837.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2837.20.00.00	- Complex cyanides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2838.00.00.00	Fulminates, cyanates and thiocyanates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2839	Silicates; commercial alkali metal silicates.																		
	- Of sodium:																		
2839.11.00.00	-- Sodium metasilicates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2839.19	-- Other:																		
2839.19.10.00	--- Sodium silicates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2839.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2839.20.00.00	- Of potassium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2839.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840	Borates; peroxoborates (perborates).																		
	- Disodium tetraborate (refined borax):																		
2840.11.00.00	-- Anhydrous	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840.20.00.00	- Other borates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840.30.00.00	- Peroxoborates (perborates)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841	Salts of oxometallic or peroxometallic acids.																		
2841.10.00.00	- Aluminate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.20.00.00	- Chromates of zinc or of lead	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.30.00.00	- Sodium dichromate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.50.00.00	- Other chromates and dichromates; peroxochromates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Manganites, manganates and permanganates:																		
2841.61.00.00	-- Potassium permanganate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.69.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.70.00.00	- Molybdates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.80.00.00	- Tungstates (wolframates)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2841.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2842	Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.																		
2842.10.00.00	- Double or complex silicates, including aluminosilicates whether or not chemically defined	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2842.90	- Other:																		
2842.90.10.00	-- Sodium arsenite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2842.90.20.00	-- Copper and/or chromium salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2842.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.																		
2843.10.00.00	- Colloidal precious metals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Silver compounds:																		
2843.21.00.00	-- Silver nitrate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843.30.00.00	- Gold compounds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843.90	- Other compounds; amalgams:																		
2843.90.10.00	-- Amalgams	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844	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 cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds:																		
2844.10.10.00	-- Natural uranium and its compounds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.20	- Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products:																		
2844.20.10.00	-- Uranium and its compounds; plutonium and its compounds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.30	- Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic product and mixtures containing uranium depleted in U235, thorium or compounds of these products:																		
2844.30.10.00	-- Uranium and its compounds; thorium and its compounds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2844.40	- Radioactive elements and isotopes and compounds other than those of sub heading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues:																		
	-- Radioactive elements and isotopes and compounds; radioactive residues:																		
2844.40.11.00	--- Radium and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.40.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.50.00.00	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2845	Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.																		
2845.10.00.00	- Heavy water (deuterium oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2845.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2846	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium, or of mixtures of these metals.																		
2846.10.00.00	- Cerium compounds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2846.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2847	Hydrogen peroxide, whether or not solidified with urea.																		
2847.00.10.00	- Liquid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2847.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2848.00.00.00	Phosphides, whether or not chemically defined, excluding ferrophosphorus.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2849	Carbides, whether or not chemically defined.																		
2849.10.00.00	- Of calcium	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2849.20.00.00	- Of silicon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2849.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2850.00.00.00	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2851	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.																		
2851.00.10.00	- Liquid and compressed air	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2851.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29	ORGANIC CHEMICALS																		
2901	Acyclic hydrocarbons.																		
2901.10.00.00	- Saturated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Unsaturated:																		
2901.21.00.00	-- Ethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901.22.00.00	-- Propene (propylene)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901.23.00.00	-- Butene (butylene) and isomers thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901.24.00.00	-- Buta-1, 3-diene and isoprene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2901.29	-- Other:																		
2901.29.10.00	--- Acetylene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901.29.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	Cyclic hydrocarbons.																		
	- Cyclanes, cyclenes and cycloterpenes:																		
2902.11.00.00	-- Cyclohexane	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.20.00.00	- Benzene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.30.00.00	- Toluene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Xylenes:																		
2902.41.00.00	-- o-Xylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.42.00.00	-- m-Xylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.43.00.00	-- p-Xylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.44.00.00	-- Mixed xylene isomers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.50.00.00	- Styrene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.60.00.00	- Ethylbenzene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.70.00.00	- Cumene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.90	- Other:																		
2902.90.10.00	-- Dodecylbenzene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.90.20.00	-- Other, alkylbenzenes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	Halogenated derivatives of hydrocarbons.																		
	- Saturated chlorinated derivatives of acyclic hydrocarbons:																		
2903.11	-- Chloromethane (methyl chloride) and chloro ethane (ethyl chloride):																		
2903.11.10.00	--- Methyl chloride used in the manufacture of herbicides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.12.00.00	-- Dichloromethane (methylene chloride)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.13.00.00	-- Chloroform (trichloromethane)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.14.00.00	-- Carbon tetrachloride	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.15.00.00	-- 1,2-Dichloroethane (ethylene dichloride)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.19	-- Other:																		
2903.19.10.00	--- 1,1,1-trichloroethane (methyl chloroform)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons:																		
2903.21	-- Vinyl chloride (Chloroethylene):																		
2903.21.10.00	--- Vinyl chloride monomer (VCM)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.22.00.00	-- Trichloroethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.23.00.00	-- Tetrachloroethylene (perchloroethylene)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.30	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:																		
2903.30.10.00	-- Iodoform	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.30.20.00	-- Methyl bromide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:																		
2903.41.00.00	-- Trichlorofluoromethane	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.42.00.00	-- Dichlorodifluoromethane	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2903.43.00.00	-- Trichlorotrifluoroethanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.44.00.00	-- Dichlorotetrafluoroethanes and chloropentafluoroethane	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.45	-- Other derivatives perhalogenated only with fluorine and chlorine:																		
2903.45.10.00	--- Chlorotrifluoromethane	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Derivatives of ethane:																		
2903.45.21.00	---- Pentachlorofluoroethane	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.45.22.00	---- Tetrachlorodifluoroethane	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Derivatives of propane:																		
2903.45.31.00	---- Heptachlorofluoropropanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.45.32.00	---- Hexachlorodifluoropropanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.45.33.00	---- Pentachlorotrifluoropropanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.45.34.00	---- Tetrachlorotetrafluoropropanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.45.35.00	---- Trichloropentafluoropropanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.45.36.00	---- Dichlorohexafluoropropanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.45.37.00	---- Chloroheptafluoropropanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.45.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.46.00.00	-- Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.47.00.00	-- Other perhalogenated derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.49	-- Other:																		
2903.49.10.00	--- Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.49.20.00	--- Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.49.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:																		
2903.51.00.00	-- 1, 2, 3, 4, 5, 6-Hexachlorocyclohexane	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Halogenated derivatives of aromatic hydrocarbons:																		
2903.61.00.00	-- Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.62.00.00	-- Hexachlorobenzene and DDT (1,1,1-trichloro-2, 2-bis (p-chlorophenyl) ethane)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.69.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2904	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.																		
2904.10.00.00	- Derivatives containing only sulpho groups, their salts and ethyl esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2904.20.00.00	- Derivatives containing only nitro or only nitroso groups	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2904.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.																		
	- Saturated monohydric alcohols:																		
2905.11.00.00	-- Methanol (methyl alcohol)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.12.00.00	-- Propan-1-ol(propyl alcohol) and propan-2-ol (isopropyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.13.00.00	-- Butan-1-ol (n-butyl alcohol)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2905.14.00.00	-- Other butanols	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.15.00.00	-- Pentanol (amyl alcohol) and isomers thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.16.00.00	-- Octanol (octyl alcohol) and isomers thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.17.00.00	-- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.19	-- Other:																		
2905.19.10.00	--- Triacntanol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Unsaturated monohydric alcohols:																		
2905.22.00.00	-- Acyclic terpene alcohols	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Diols:																		
2905.31.00.00	-- Ethylene glycol (ethanediol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.32.00.00	-- Propylene glycol (propane-1, 2-diol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.39.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other polyhydric alcohols:																		
2905.41.00.00	-- 2-Ethyl-2-(hydroxymethyl) propane-1, 3-diol (trimethylolpropane)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.42.00.00	-- Pentaerythritol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.43.00.00	-- Mannitol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.44.00.00	-- D-glucitol (sorbitol)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.45.00.00	-- Glycerol	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:																		
2905.51.00.00	-- Ethchlorvynol (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.																		
	- Cyclanic, cyclenic or cycloterpenic:																		
2906.11.00.00	-- Menthol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.12.00.00	-- Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.13.00.00	-- Sterols and inositols	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.14.00.00	-- Terpeneols	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Aromatic:																		
2906.21.00.00	-- Benzyl alcohol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907	Phenols; phenol-alcohols.																		
	- Monophenols:																		
2907.11.00.00	-- Phenol (hydroxybenzene) and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.12.00.00	-- Cresols and their salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.13.00.00	-- Octylphenol, nonylphenol and their isomers; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.14.00.00	-- Xylenols and their salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.15.00.00	-- Naphthols and their salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Polyphenols; phenol-alcohols:																		
2907.21.00.00	-- Resorcinol and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.22.00.00	-- Hydroquinone (quinol) and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.23.00.00	-- 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2907.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.																		
2908.10.00.00	- Derivatives containing only halogen substituents and their salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908.20.00.00	- Derivatives containing only sulpho groups, their salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909	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, sulfonated, nitrated or nitrosated derivatives:																		
2909.11	-- Diethyl ether:																		
2909.11.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.19	-- Other:																		
2909.19.10.00	--- Methyl tertiary butyl ether	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.20.00.00	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.30.00.00	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:																		
2909.41.00.00	-- 2,2'-Oxydiethanol (diethylene glycol, digol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.42.00.00	-- Monomethyl ethers of ethylene glycol or of diethylene glycol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.43.00.00	-- Monobutyl ethers of ethylene glycol or of diethylene glycol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.44.00.00	-- Other monoalkylethers of ethylene glycol or of diethylene glycol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.50.00.00	- Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.60.00.00	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.																		
2910.10.00.00	- Oxirane (ethylene oxide)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910.20.00.00	- Methyloxirane (propylene oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910.30.00.00	- 1-Chloro-2, 3-epoxypropane (epichlorohydrin)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2911.00.00.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.																		
	- Acyclic aldehydes without other oxygen function:																		
2912.11.00.00	-- Methanal (formaldehyde)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.12.00.00	-- Ethanal (acetaldehyde)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.13.00.00	-- Butanal (butyraldehyde, normal isomer)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Cyclic aldehydes without other oxygen function:																		
2912.21.00.00	-- Benzaldehyde	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.30.00.00	- Aldehyde-alcohols	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:																		
2912.41.00.00	-- Vanillin (4-hydroxy-3-methoxybenzaldehyde)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.42.00.00	-- Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.50.00.00	- Cyclic polymers of aldehydes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.60.00.00	- Paraformaldehyde	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2913.00.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.																		
	- Acyclic ketones without other oxygen function:																		
2914.11.00.00	-- Acetone	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.12.00.00	-- Butanone (methyl ethyl ketone)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.13.00.00	-- 4-Methylpentan-2-one (methyl isobutyl ketone)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Cyclic, cyclic or cycloaliphatic ketones without other oxygen function:																		
2914.21.00.00	-- Camphor	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.22.00.00	-- Cyclohexanone and methylcyclohexanones	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.23.00.00	-- Ionones and methylionones	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Aromatic ketones without other oxygen function:																		
2914.31.00.00	-- Phenylacetone (Phenylpropan-2-one)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.40.00.00	- Ketone-alcohols and ketone-aldehydes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.50.00.00	- Ketone-phenols and ketones with other oxygen function	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Quinones:																		
2914.61.00.00	-- Anthraquinone	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.69.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.70.00.00	- Halogenated, sulphonated, nitrated or nitrosated derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2915	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated, or nitrosated derivatives.																		
	- Formic acids; its salts and esters:																		
2915.11.00.00	-- Formic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.12.00.00	-- Salts of formic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.13.00.00	-- Esters of formic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Acetic acid and its salts; acetic anhydride:																		
2915.21.00.00	-- Acetic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.22.00.00	-- Sodium acetate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.23.00.00	-- Cobalt acetates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.24.00.00	-- Acetic anhydride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Esters of acetic acid:																		
2915.31.00.00	-- Ethyl acetate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.32.00.00	-- Vinyl acetate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.33.00.00	-- n-Butyl acetate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.34.00.00	-- Isobutyl acetate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.35.00.00	-- 2-Ethoxyethyl acetate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.40.00.00	- Mono-, di- or trichloroacetic acids, their salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.50.00.00	- Propionic acids, its salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.60.00.00	- Butanoic acids, pentanoic acids, their salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.70	- Palmitic acid, stearic acid, their salts and esters:																		
2915.70.10.00	-- Palmitic acid, its salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.70.20.00	-- Stearic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.70.30.00	-- Salts and esters of stearic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.90	- Other:																		
2915.90.10.00	-- Acetyl chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.90.20.00	-- Lauric acid, myristic acid, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	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:																		
2916.11.00.00	-- Acrylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.12.00.00	-- Esters of acrylic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.13.00.00	-- Methacrylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.14	-- Esters of methacrylic acid:																		
2916.14.10.00	--- Methyl methacrylate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.14.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.15.00.00	-- Oleic, linoleic or linolenic acids, their salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2916.20.00.00	- Cyclanic, cyclenic or cycloterpenic mono-carboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:																		
2916.31.00.00	-- Benzoic acid, its salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.32.00.00	-- Benzoyl peroxide and benzoyl chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.34.00.00	-- Phenylacetic acid and its salt	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.35.00.00	-- Esters of phenylacetic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.39	-- Other:																		
2916.39.10.00	--- 2,4-Dichlorophenyl acetic acid and its salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	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:																		
2917.11.00.00	-- Oxalic acid, its salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.12	-- Adipic acid, its salts and esters:																		
2917.12.10.00	--- Dioctyl adipate (DOA)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.12.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.13.00.00	-- Azelaic acid, sebacic acid, their salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.14.00.00	-- Maleic anhydride	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.20.00.00	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:																		
2917.31.00.00	-- Dibutyl orthophthalates	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.32.00.00	-- Dioctyl orthophthalates	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.33.00.00	-- Dinonyl or didecyl orthophthalates	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.34.00.00	-- Other esters of orthophthalic acid	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.35.00.00	-- Phthalic anhydride	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.36.00.00	-- Terephthalic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.37.00.00	-- Dimethyl terephthalate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.39	-- Other:																		
2917.39.10.00	--- Trioctyltrimellitate (TOTM)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.39.20.00	--- Other phthalic plasticizers and esters of phthalic anhydride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.39.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.																		
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2918.11.00.00	-- Lactic acid, its salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.12.00.00	-- Tartaric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.13.00.00	-- Salts and esters of tartaric acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.14.00.00	-- Citric acid	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.15	-- Salts and esters of citric acid:																		
2918.15.10.00	--- Calcium citrate	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.15.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.16.00.00	-- Gluconic acid, its salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
2918.21.00.00	-- Salicylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.22.00.00	-- O-Acetylsalicylic acid, its salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.23.00.00	-- Other esters of salicylic acid and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.29	-- Other:																		
2918.29.10.00	--- Alkyl sulphonic ester of phenol	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.30.00.00	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2919.00.00.00	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2920	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.																		
2920.10.00.00	- Thiophosphoric esters(phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2920.90	- Other:																		
2920.90.10.00	-- Dimethyl sulphate (DMS)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2920.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	Amine-function compounds.																		
	- Acyclic monoamines and their derivatives; salts thereof:																		
2921.11.00.00	-- Methylamine, di- or trimethylamine and their salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.12.00.00	-- Diethylamine and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Acyclic polyamines and their derivatives; salts thereof:																		
2921.21.00.00	-- Ethylenediamine and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.22.00.00	-- Hexamethylenediamine and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.30.00.00	- Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Aromatic monoamines and their derivatives; salts thereof:																		
2921.41.00.00	-- Aniline and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.42.00.00	-- Aniline derivatives and their salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2921.43.00.00	-- Toluidines and their derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.44.00.00	-- Diphenylamine and its derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.45.00.00	-- 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.46.00.00	-- Amfetamine(INN), benzfetamine(INN), dexametamine(INN), etilametamine(INN), fencamfamin(INN), lefetamine(INN), levametamine(INN), mafenorex(INN) and phentermine(INN); salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Aromatic polyamines and their derivatives; salts thereof:																		
2921.51.00.00	-- o-, m-, p-Phenylenediamine, diaminotoluenes and their derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	Oxygen-function amino-compounds.																		
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:																		
2922.11.00.00	-- Monoethanolamine and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.12.00.00	-- Diethanolamine and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.13.00.00	-- Triethanolamine and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.14.00.00	-- Dextropropoxyphene (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.19	-- Other:																		
2922.19.10.00	--- Ethambutol and its salts, esters and other derivatives suitable for the production of antituberculosis preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.19.20.00	--- D-2-Amino-Normal-Butyl-Alcohol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.19.90	--- Other:																		
2922.19.90.20	---- Tramadol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.19.90.30	---- Ketamin HCl	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.19.90.90	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
2922.21.00.00	-- Aminohydroxynaphthalenesulphonic acids and their salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.22.00.00	-- Anisidines, dianisidines, phenetidines, and their salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
2922.31.00.00	-- Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
2922.41.00.00	-- Lysine and its esters; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.42	-- Glutamic acid and its salts:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2922.42.10.00	--- Glutamic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.42.20.00	--- Monosodium glutamate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.42.90.00	--- Other salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.43.00.00	-- Anthranilic acid and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.44.00.00	-- Tiliidine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.49	-- Other:																		
2922.49.10.00	--- Mephénamic acid and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.49.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.50	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function:																		
2922.50.10.00	-- p-Aminosalicylic acid and its salts, ester and other derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.50.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2923	Quarternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.																		
2923.10.00.00	- Choline and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2923.20	- Lecithins and other phosphoaminolipids:																		
2923.20.10.00	-- Lecithins, whether or not chemically defined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2923.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2923.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924	Carboxamide-function compounds; amide-function compounds of carbonic acid.																		
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:																		
2924.11.00.00	-- Meprobumate (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.19	-- Other:																		
2924.19.10.00	--- Monocrotophos	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
2924.21.10.00	--- 4-Ethoxyphenylurea (dulcin)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.21.20.00	--- Diuron and monouron	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.23.00.00	-- 2-Acetamidobenzoic acid(N-acetylthranilic acid) and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.24.00.00	-- Ethinamate (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.29	-- Other:																		
2924.29.10.00	--- Aspartame	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.29.20.00	--- Butylphenylmethyl carbamate; methyl isopropyl phenyl carbamate	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.29.90	--- Other:																		
2924.29.90.10	Acetaminophen (paracetamol); salicylamide; ethoxybenzamide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.29.90.20	---- Lidocain HCl	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.29.90.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925	Carboximide-function compounds (including saccharin and its salts) and imine-function compounds.																		
	- Imides and their derivatives; salts thereof:																		
2925.11.00.00	-- Saccharin and its salts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925.12.00.00	-- Glutethimide (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2925.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925.20	- Imines and their derivatives; salts thereof:																		
2925.20.10.00	-- Metformin and phenformin; its salts and derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925.20.20.00	-- Ethylene imine, propylene imine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926	Nitrile-function compounds.																		
2926.10.00.00	- Acrylonitrile	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926.20.00.00	- 1-Cyanoguanidine (dicyandiamide)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926.30.00.00	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2927	Diazo-, azo- or azoxy-compounds.																		
2927.00.10.00	- Azodicarbonamide	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2927.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2928	Organic derivatives of hidrazine or of hydroxylamine.																		
2928.00.10.00	- Linuron	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2928.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2929	Compounds with other nitrogen function.																		
2929.10.00.00	- Isocyanates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2929.90	- Other:																		
2929.90.10.00	-- Sodium cyclamate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2929.90.20.00	-- Other cyclamate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2929.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930	Organo-sulphur compounds.																		
2930.10.00.00	- Dithiocarbonates (xanthates)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930.20.00.00	- Thiocarbamates and dithiocarbamates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930.30.00.00	- Thiuram mono-, di- or tetrasulphides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930.40.00.00	- Methionine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2931	Other organo-inorganic compounds.																		
2931.00.10.00	- Tetraethyl lead	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2931.00.20.00	- N-(phosphonomethyl)glycine and salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2931.00.30.00	- Ethephone	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2931.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	Heterocyclic compounds with oxygen hetero-atom(s) only.																		
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:																		
2932.11.00.00	-- Tetrahydrofuran	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.12.00.00	-- 2-Furaldehyde (furfuraldehyde)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.13.00.00	-- Furfuryl alcohol and tetrahydrofurfuryl alcohol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Lactones:																		
2932.21.00.00	-- Coumarin, methylcoumarins and ethylcoumarins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.29.00.00	-- Other lactones	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
2932.91.00.00	-- Isosafrole	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.92.00.00	-- 1-(1,3-Benzodioxol-5-yl) propan-2-one	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.93.00.00	-- Piperonal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.94.00.00	-- Safrole	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2932.95.00.00	-- Tetrahydrocannabinols (all isomers)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.99	-- Other:																		
2932.99.10.00	--- Carbofuran	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	Heterocyclic compounds with nitrogen hetero-atom(s) only.																		
	- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:																		
2933.11	-- Phenazone (antipyrin) and its derivatives:																		
2933.11.10.00	--- Dipyrone (antalgin)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure																		
2933.21.00.00	-- Hydantoin and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.29	-- Other:																		
2933.29.10.00	--- Cimetidine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:																		
2933.31.00.00	-- Pyridine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.32.00.00	-- Piperidine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.33.00.00	-- 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), pipradol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.39	-- Other:																		
2933.39.10.00	--- Chlorpheniramine and isoniazid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.39.20.00	--- Isonicotinic acid hydrazide, and its salts, esters and derivatives of pharmaceutical grade	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.39.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
2933.41.00.00	-- Levorphanol (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.49.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:																		
2933.52.00.00	-- Malonylurea (barbituric acid) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.53.00.00	-- Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital(INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital(INN), secbutobarbital (INN), secobarbital(INN) and vinylbital (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.54.00.00	-- Other derivatives of malonylurea (barbituric acid); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years	
2933.55.00.00	-- Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2933.59	-- Other:																			
2933.59.10.00	--- Diazinon	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2933.59.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:																			
2933.61.00.00	-- Melamine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2933.69.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	- Lactams:																			
2933.71.00.00	-- 6-Hexanelactam (epsilon-caprolactam)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2933.72.00.00	-- Clobazam (INN) and methyprylon (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2933.79.00.00	-- Other lactams	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	- Other:																			
2933.91.00.00	-- Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, 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), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.99	-- Other:																			
2933.99.10.00	--- Mebendazole and parabendazole	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2933.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2934	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.																			
2934.10.00.00	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2934.20.00.00	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2934.30.00.00	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	- Other:																			
2934.91.00.00	-- 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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2934.99	-- Other:																			
2934.99.10.00	--- Nucleic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2934.99.20	--- Sultones; sultams; diltiazem:																			
2934.99.20.10	---- Diltiazem	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2934.99.20.20	---- Sultones; sultams	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2934.99.30.00	--- 6-Amino penicillanic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2934.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2935.00.00.00	Sulphonamides.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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.																		
2936.10.00.00	- Provitamins, unmixed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Vitamins and their derivatives, unmixed:																		
2936.21.00.00	-- Vitamins A and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.22.00.00	-- Vitamin B ₁ and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.23.00.00	-- Vitamin B ₂ and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.24.00.00	-- D- or DL-Pantothenic acid (vitamin B ₃ or vitamin B ₅) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.25.00.00	-- Vitamin B ₆ and its derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.26.00.00	-- Vitamin B ₁₂ and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.27.00.00	-- Vitamin C and its derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.28.00.00	-- Vitamin E and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.29.00.00	-- Other vitamins and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.90.00.00	- Other, including natural concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
2937.11.00.00	-- Somatotropin, its derivatives and structural analogues	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.12.00.00	-- Insulin and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Steroidal hormones, their derivatives and structural analogues:																		
2937.21.00.00	-- Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.22.00.00	-- Halogenated derivatives of corticosteroidal hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.23.00.00	-- Oestrogens and progestogens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Catecholamine hormones, their derivatives and structural analogues:																		
2937.31.00.00	-- Epinephrine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.40.00.00	- Amino-acid derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.50.00.00	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2938	Glycoside, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.																		
2938.10.00.00	- Rutoside (rutin) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2938.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.																		
	- Alkaloids of opium and their derivatives; salts thereof:																		
2939.11.00.00	-- Concentrate 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Alkaloids of chinchona and their derivatives; salts thereof:																		
2939.21.00.00	-- Quinine and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.30.00.00	- Caffeine and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ephedrine and their salts:																		
2939.41.00.00	-- Ephedrine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.42.00.00	-- Pseudoephedrine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.43.00.00	-- Cathine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.49.00	-- Other:																		
2939.49.00.10	--- Phenylpropanolamine HCl (PPA)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.49.00.90	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof																		
2939.51.00.00	-- Fenetyline (INN) and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Alkaloids of rye ergot and their derivatives; salts thereof:																		
2939.61.00.00	-- Ergometrine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.62.00.00	-- Ergotamine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.63.00.00	-- Lysergic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.69.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
2939.91	-- Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof:																		
2939.91.10.00	--- Cocaine and its derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.99	-- Other:																		
2939.99.10.00	--- Nicotine sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
2940.00.00.00	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.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941	Antibiotics.																		
2941.10	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof:																		
	-- Amoxicillins and its salts:																		
2941.10.11.00	Nonsterile	10%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.10.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.10.20.00	Ampicillin and its salts	10%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.20.00.00	- Streptomycins and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.30.00.00	- Tetracyclines and their derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.40.00.00	- Chloramphenicol and its derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.50.00.00	- Erythromycin and its derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.90.00	- Other:																		
2941.90.00.10	-- Rifampicin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.90.00.20	-- Cephalosporyn and their derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.90.00.30	-- Quinolon and their derivatives; salts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.90.00.90	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2942.00.00.00	Other organic compounds.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
30	PHARMACEUTICAL PRODUCTS																		
3001	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.																		
3001.10.00.00	- Glands and other organs, dried, whether or not powdered	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3001.20.00.00	- Extracts of glands or other organs or of their secretions	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3001.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar																		
3002.10	- Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes:																		
3002.10.10.00	-- Plasma protein solution	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.10.20.00	-- Antisera and modified immunological products whether or not obtained by means of biotechnological processes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3002.20	- Vaccines for human medicine:																		
3002.20.10.00	-- Tetanus toxoid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.20.20.00	-- Pertusis, measles, meningitis A/C, and polio vaccine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.20.90	-- Other:																		
3002.20.90.10	--- Hepatitis vaccine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.20.90.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.30.00.00	- Vaccines for veterinary medicine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003	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:																		
3003.10.10.00	Containing amoxicillin (INN) or its salts	10%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.10.20.00	Containing ampicillin (INN) or its salts	10%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.10.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.20.00.00	- Containing other antibiotics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Containing hormones or other products of heading 29.37 but not containing antibiotics:																		
3003.31.00.00	-- Containing insulin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.40	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics:																		
3003.40.10.00	-- Antimalarial	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.90	- Other:																		
3003.90.10.00	-- Containing vitamins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.90.20.00	-- Containing analgesics or antipyretics, whether or no containing antihistamines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.90.30.00	-- Other preparations for the treatment of coughs and colds, whether or not containing antihistamine:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.90.40.00	-- Antimalarial	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004	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 system) or in forms or packings for retail sale.																		
3004.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:																		
	-- Containing penicillins or derivatives thereof:																		
3004.10.11.00	--- Containing penicillin G or its salts (excluding penicillin G benzathin)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.10.12.00	--- Containing phenoxymethyl penicillin or its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3004.10.13.00	Containing ampicillin or its salts, for taking orally	10%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.10.14.00	Containing amoxycillin or its salts, for taking orally	10%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.10.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing streptomycins or their derivatives:																		
3004.10.21.00	--- Ointment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.10.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20	- Containing other antibiotics:																		
	-- Containing tetracyclins or derivatives thereof:																		
3004.20.11.00	--- For taking orally	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.12.00	--- Ointment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing chloramphenicols or derivatives thereof:																		
3004.20.21.00	--- For taking orally	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.22.00	--- Ointment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing erythromycin or derivatives thereof:																		
3004.20.31.00	--- For taking orally	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.32.00	--- Ointment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.39.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing gentamycins, lincomycins or derivatives thereof:																		
3004.20.41.00	--- Containing gentamycins or derivatives thereof, for injection	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.42.00	--- Containing lincomycins or derivatives thereof, for taking orally	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.43.00	--- Ointment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.49.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing sulfamethoxazols and derivatives thereof:																		
3004.20.51.00	--- For taking orally	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.52.00	--- Ointment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.59.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.60.00	-- Containing isoniazide, pyrazinamide or derivatives thereof, for taking orally	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Containing hormones or other products of heading 29.37 but not containing anti-biotics:																		
3004.31.00.00	-- Containing insulin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.32	-- Containing corticosteroid hormones, their derivatives and structural analogues:																		
3004.32.10.00	--- Containing hydrocortisone sodium succinate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.32.20.00	--- Containing dexamethasone or its derivatives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.32.30.00	--- Containing fluocinolone acetonide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.32.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.39	-- Other:																		
3004.39.10.00	--- Containing adrenaline	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.40	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics:																		
3004.40.10.00	-- Containing morphine or its derivatives, for injection	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3004.40.20.00	-- Containing quinine hydrochloride or dihydrochloride, for injection	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.40.30.00	-- Containing quinine sulphate or bisulphate, for taking orally	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.40.40.00	-- Containing quinine or its salts and anti-malaria substances, other than goods of subheadings 3004.10 to 3004.30	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.40.50.00	-- Containing papaverine or berberine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.40.60.00	-- Containing theophylline	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.40.70.00	-- Containing atropin sulphate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.40.90	-- Other:																		
3004.40.90.10	--- Containing morphine or its derivatives, for taking orally	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.40.90.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.50	- Other medicaments containing vitamins or other products of heading 29.36:																		
3004.50.10.00	-- Syrups and drops of vitamins, of a kind suitable for children	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.50.20.00	-- Containing vitamins A, other than goods of subheadings 3004.50.10 and 3004.50.79	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.50.30.00	-- Containing vitamins B1, B2, B6 or B12, other than goods of subheadings 3004.50.10, 3004.50.71 and 3004.50.79	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.50.40.00	-- Containing vitamins C, other than goods of subheadings 3004.50.10 and 3004.50.79	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.50.50.00	-- Containing vitamins PP, other than goods of subheadings 3004.50.10 and 3004.50.79	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.50.60.00	-- Containing other vitamins, other than goods of subheadings 3004.50.10 and 3004.50.79	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing other complex vitamins:																		
3004.50.71.00	--- Containing B complex vitamins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.50.79.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90	- Other:																		
3004.90.10.00	-- Specialised medicines for cancer, AIDS or other intractable diseases	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Infusion fluids; nutritional or electrolytic solutions for intravenous administration:																		
3004.90.21.00	--- Sodium chloride solution	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.22.00	--- 5% glucose solution	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.23.00	--- 30% glucose solution	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.30.00	-- Antiseptics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Anaesthetics:																		
3004.90.41.00	--- Containing procaine hydrochloride	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.49	--- Other:																		
3004.90.49.10	---- Containing Ketamin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.49.20	---- Containing Lidocain	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.49.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Analgesics, antipyretics and other medicaments for the treatment of coughs or colds whether or not containing antihistamines:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3004.90.51.00	Containing acetylsalicylic acid, paracetamol or dipyrrone (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.52.00	--- Containing chlorpheniramine maleate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.53.00	--- Containing diclofenac	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.54.00	--- Analgesic balm oil, solid or liquid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.59	--- Other:																		
3004.90.59.10	---- Containing Tramadol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.59.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Antimalarials:																		
3004.90.61.00	--- Containing artemisinin, artesunate or chloroquine (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.62.00	--- Containing primaquine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.69.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Anthelmintic:																		
3004.90.71.00	--- Containing piperazine or mebendazole (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.72.00	--- Containing dichlorophen (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.79.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.80.00	-- Transdermal therapeutic systems (TTS) patches for cancer or heart diseases	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3004.90.91.00	--- Containing sulpiride (INN), cimetidine (INN), ranitidine (INN), aluminium hydroxide or magnesium hydroxide or orezol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.92.00	--- Containing piroxicam (INN) or ibuprofen (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.93.00	--- Containing phenobarbital, diazepam , chlorpromazine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.94.00	--- Containing salbutamol (INN)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.95.00	--- Closed sterile water for inhalation, pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.96.00	--- Containing o-methoxyphenyl glyceryl ether (Guaifenesin)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.97.00	--- Nose-drop medicaments containing naphazoline, xylometazoline or oxymetazoline	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.98.00	--- Sorbitol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3005	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	- Adhesive dressings and other articles having an adhesive layer:																		
3005.10.10.00	-- Covered or impregnated with pharmaceutical substances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3005.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3005.90	- Other:																		
3005.90.10.00	-- Bandages	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3005.90.20.00	-- Gauze	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3005.90.30.00	-- Gamgee	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3005.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006	Pharmaceutical goods specified in Note 4 to this Chapter.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3006.10.00.00	- Sterile surgical catgut, similar sterile suture materials and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.20.00.00	- Blood-grouping reagents	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.30	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient:																		
3006.30.10.00	-- Barium sulfate (for taking orally)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.30.20.00	-- Reagents of microbial origin for veterinary biological diagnosis	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.30.30.00	-- Other microbial diagnostic reagents	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.40	- Dental cements and other dental fillings; bone reconstruction cements:																		
3006.40.10.00	-- Dental cements and other dental fillings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.40.20.00	-- Bone reconstruction cements	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.50.00.00	- First-aid boxes and kits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.60.00.00	- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.70.00.00	- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.80.00.00	- Waste pharmaceuticals	15%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
31	FERTILIZERS																		
3101	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.																		
	- Of solely vegetable origin:																		
3101.00.11.00	-- Supplement fertilizers in liquid form, not chemically treated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3101.00.19.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
3101.00.91.00	-- Supplement fertilizers in liquid form, not chemically treated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3101.00.99.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102	Mineral or chemical fertilisers, nitrogenous.																		
3102.10.00.00	- Urea, whether or not in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:																		
3102.21.00.00	-- Ammonium sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.30.00.00	- Ammonium nitrate, whether or not in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.40.00.00	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.50.00.00	- Sodium nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3102.60.00.00	- Double salts and mixtures of calcium nitrate and ammonium nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.70.00.00	- Calcium cyanamide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.80.00.00	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.90.00.00	- Other, including mixtures not specified in the foregoing subheadings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3103	Mineral or chemical fertilisers, phosphatic.																		
3103.10.00.00	- Superphosphates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3103.20.00.00	- Basic slag	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3103.90	- Other:																		
3103.90.10.00	-- Calcined phosphatic fertiliser	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3103.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3104	Mineral or chemical fertilisers, potassic.																		
3104.10.00.00	- Carnallite, sylvite and other crude natural potassium salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3104.20.00.00	- Potassium chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3104.30.00.00	- Potassium sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3104.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105	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.																		
3105.10.00.00	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.20.00.00	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.30.00.00	- Diammonium hydrogenorthophosphate (diammonium phosphate)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.40.00.00	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:																		
3105.51.00.00	-- Containing nitrates and phosphates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.59.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.60.00.00	- Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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																		
3201	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.																		
3201.10.00.00	- Quebracho extract	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3201.20.00.00	- Wattle extract	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3201.90	- Other:																		
3201.90.10.00	-- Gambier	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3201.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3202	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.																		
3202.10.00.00	- Synthetic organic tanning substances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3202.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3203	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.																		
3203.00.10.00	- Suitable for use in food or drink	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3203.00.20.00	- Not suitable for use in food or drink	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204	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	-- Disperse dyes and preparations based thereon:																		
3204.11.10.00	--- Crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.12.00.00	-- Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.13.00.00	-- Basic dyes and preparations based thereon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.14.00.00	-- Direct dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.15.00.00	-- Vat dyes (including those usable in that state as pigments) and preparations based thereon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.16.00.00	-- Reactive dyes and preparations based thereon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.17	-- Pigments and preparations based thereon:																		
3204.17.10.00	--- Pasty pigment preparation in aqueous medium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.17.20.00	--- Synthetic organic pigment in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.17.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.19.00.00	-- Other, including mixtures of colouring matter of two or more of the subheadings 3204.11 to 3204.17	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.20.00.00	- Synthetic organic products of a kind used as fluorescent brightening agents	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3205.00.00.00	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3206	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 preparations based on titanium dioxide:																		
3206.11	-- Containing 8 or more by weight of titanium dioxide calculated on the dry matter:																		
3206.11.10.00	--- Pigment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.11.20.00	--- Preparations of inorganic pigments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.19	-- Other:																		
3206.19.10.00	--- Pigment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.19.20.00	--- Preparations of inorganic pigments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.20	- Pigments and preparations based on chromium compounds:																		
3206.20.10.00	-- Chrome yellow, chrome green, molybdate orange, or red base on chromium compounds; preparations of inorganic pigments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.30	- Pigments and preparations based on cadmium compounds:																		
3206.30.10.00	-- Preparations of inorganic pigments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other colouring matter and other preparations:																		
3206.41	-- Ultramarine and preparations based thereon:																		
3206.41.10.00	--- Preparations of inorganic pigments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.41.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.42	-- Litophone and other pigments and preparations based on zinc sulphide:																		
3206.42.10.00	--- Preparations of inorganic pigments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.42.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.43	-- Pigments and preparations based on hexacyano-ferrates (ferrocyanides and ferricyanides):																		
3206.43.10.00	--- Preparations of inorganic pigments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.43.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.49	-- Other:																		
3206.49.10.00	--- Preparations of inorganic pigments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.49.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.50	- Inorganic products of a kind used as luminophores:																		
3206.50.10.00	-- Preparations of inorganic pigments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207	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.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3207.10.00.00	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207.20	- Vitriifiable enamels and glazes, engobes (slips) and similar preparations:																		
3207.20.10.00	-- Enamel frits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207.30.00.00	- Liquid lustres and similar preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207.40.00.00	- Glass frit and other glass, in the form of powder, granules or flakes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208	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.																		
3208.10	- Based on polyesters:																		
	-- Varnishes (including lacquers), exceeding 100°C heat-resistant:																		
3208.10.11.00	--- For dental use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.10.19	--- Other:																		
3208.10.19.10	---- Enamels varnish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
3208.10.19.91	----- Varnish of a kind used for electric instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.10.19.99	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Varnishes (including lacquers), not exceeding 100°C heat-resistant:																		
3208.10.21.00	--- For dental use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.10.29	--- Other:																		
3208.10.29.10	---- Enamels varnish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
3208.10.29.91	----- Varnish of a kind used for electric instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.10.29.99	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.10.30.00	-- Enamels	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.10.40.00	-- Anti-fouling or anti-corrosive paints for ships' hulls	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.10.50.00	-- Undercoats and priming paints	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other paints:																		
3208.10.61.00	--- Containing insecticide derivatives	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.10.69.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20	- Based on acrylic or vinyl polymers:																		
	-- Varnishes (including lacquers), exceeding 100°C heat-resistant:																		
3208.20.11.00	--- For dental use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.19	--- Other:																		
3208.20.19.10	---- Enamels varnish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
3208.20.19.91	----- Varnish of a kind used for electric instruments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.19.99	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Varnishes (including lacquers), not exceeding 100°C heat-resistant:																		
3208.20.21.00	--- For dental use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.29	--- Other:																		
3208.20.29.10	---- Enamels varnish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	---- Other:																		
3208.20.29.91	----- Varnish of a kind used for electric instruments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.29.99	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.30.00	-- Enamels	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.40.00	-- Anti-fouling or anti-corrosive paints for ships' hulls	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.50.00	-- Undercoats and priming paints	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other paints:																		
3208.20.61.00	--- Containing insecticide derivatives	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.69.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90	- Other:																		
	-- Varnishes (including lacquers), exceeding 100°C heat-resistant:																		
3208.90.11.00	--- For dental use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.19	--- Other:																		
3208.90.19.10	---- Enamels varnish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
3208.90.19.91	----- Varnish of a kind used for electric instruments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.19.99	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Varnishes (including lacquers), not exceeding 100°C heat-resistant:																		
3208.90.21.00	--- For dental use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.29	--- Other:																		
3208.90.29.10	---- Enamels varnish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
3208.90.29.91	----- Varnish of a kind used for electric instruments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.29.99	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.30	-- Enamels:																		
3208.90.30.10	--- Teflon for protector	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.30.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.40.00	-- Anti-fouling or anti-corrosive paints for ships' hulls	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.50.00	-- Undercoats and priming paints	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other paints:																		
3208.90.61.00	--- Containing insecticide derivatives	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.69.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209	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	- Based on acrylic or vinyl polymers:																		
3209.10.10.00	-- Varnishes (including lacquers), exceeding 100°C heat-resistant	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.10.20.00	-- Varnishes (including lacquers), not exceeding 100°C heat-resistant	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.10.30.00	-- Enamels	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.10.40.00	-- Leather paints	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.10.50.00	-- Anti-fouling or anti-corrosive paints for ship' hulls	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.10.60.00	-- Undercoats and priming paints	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other paints:																		
3209.10.71.00	--- Containing insecticide derivatives	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.10.79.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3209.90	- Other:																		
3209.90.10.00	-- Varnishes (including lacquers), exceeding 100°C heat-resistant	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.90.20.00	-- Varnishes (including lacquers), not exceeding 100°C heat-resistant	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.90.30.00	-- Enamel	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.90.40.00	-- Leather paint	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.90.50.00	-- Anti-fouling or anti-corrosive paints for ship' hulls	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.90.60.00	-- Undercoats and priming paints	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other paints:																		
3209.90.71.00	--- Containing insecticide derivatives	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.90.79.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.																		
	- Varnishes (including lacquers):																		
3210.00.11.00	-- Exceeding 100°C heat-resistant	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.19.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.20.00	- Distempers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.30.00	- Prepared water pigments of a kind used for finishing leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.40.00	- Enamel	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.50.00	- Polyurethane tar coating	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.60.00	- Anti-fouling or anti-corrosive paints for ships' hulls	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.70.00	- Undercoats and priming paints	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other paints:																		
3210.00.81.00	-- Containing insecticide derivatives	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.89.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.90.00	- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3211.00.00.00	Prepared driers.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3212	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.																		
3212.10.00.00	- Stamping foils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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):																		
3212.90.11.00	--- Aluminium paste	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3212.90.12.00	--- Other, for leather	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3212.90.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Dyes or other colouring matter in forms or packings for retail sale:																		
3212.90.21.00	--- Suitable for use in food or drink	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3212.90.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3212.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3213	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.																		
3213.10.00.00	- Colours in sets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3213.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3214	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.																		
3214.10.00.00	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3214.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.																		
	- Printing ink:																		
3215.11	-- Black:																		
3215.11.10.00	--- UV curable inks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.19.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.90	- Other:																		
3215.90.10.00	-- Carbon mass for one time carbon paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.90.20.00	-- Drawing ink	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.90.30.00	-- Writing ink	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.90.40.00	-- Marking ink	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.90.50.00	-- Inks for duplicating machines	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.90.90.00	-- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
33	ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS																		
3301	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, or 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:																		
3301.11	-- Of bergamot:																		
3301.11.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.12	-- Of orange:																		
3301.12.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.13	-- Of lemon:																		
3301.13.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.13.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.14	-- Of lime:																		
3301.14.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.14.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3301.19	-- Other:																		
3301.19.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Essential oils other than those of citrus fruit:																		
3301.21	-- Of geranium:																		
3301.21.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.22	-- Of jasmin:																		
3301.22.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.22.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.23	-- Of lavender or of lavandin:																		
3301.23.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.23.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.24.00.00	Of peppermint (Mentha piperita)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.25	-- Of other mints:																		
3301.25.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.25.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.26	-- Of vetiver:																		
3301.26.10.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.26.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.29	-- Other:																		
	--- Pharmaceutical grade:																		
3301.29.11.00	---- Of lemon grass of citronella, nutmeg, cinnamon, ginger, cardamon, fennel or palmrose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.29.12.00	---- Of sandalwood	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.29.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
3301.29.91.00	---- Of lemon grass of citronella, nutmeg, cinnamon, ginger, cardamon, fennel or palmrose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.29.92.00	---- Of sandalwood	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.29.99.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.30.00.00	- Resinoids	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.90	- Other:																		
3301.90.10.00	-- Aqueous distillates and solutions of essential oils suitable for medicinal use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3302	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	- Of a kind used in the food or drink industries:																		
3302.10.10.00	-- Odoriferous alcoholic preparations of a kind used for the manufacture of alcoholic beverages, in liquid form	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
3302.10.20.00	-- Odoriferous alcoholic preparations of a kind used for the manufacture of alcoholic beverages, in other forms	170%	170%	170%	170%	170%	170%	170%	162%	155%	147%	139%	131%	124%	116%	108%	100%	93%	85%
3302.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3302.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3303.00.00.00	Perfumes and toilet waters.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3304	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.																		
3304.10.00.00	- Lip make-up preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304.20.00.00	- Eye make-up preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304.30.00.00	- Manicure or pedicure preparation	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
3304.91.00.00	-- Powders, whether or not compressed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304.99	-- Other:																		
3304.99.10.00	--- Face and skin creams and lotions	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304.99.20.00	--- Anti-acne creams	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305	Preparations for use on the hair.																		
3305.10	- Shampoos:																		
3305.10.10.00	-- Anti-mycosis shampoos	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305.20.00.00	- Preparations for permanent waving or straightening	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305.30.00.00	- Hair lacquers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305.90	- Other:																		
3305.90.10.00	-- Brilliantines and other hair oils	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3306	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:																		
3306.10.10.00	-- Prophylactic pastes and powders	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3306.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3306.20.00.00	- Yarn used to clean between the teeth (dental floss)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3306.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparation, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties.																		
3307.10.00.00	- Pre-shave, shaving or after-shave preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.20.00.00	- Personal deodorants and antiperspirants	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.30.00.00	- Perfumed bath salts and other bath preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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:																		
3307.41.10.00	--- Scented joss sticks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.41.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.49	-- Other:																		
3307.49.10.00	--- Room perfuming preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.49.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3307.90	- Other:																		
3307.90.10.00	-- Animal toilet preparations; other perfumery or cosmetics, including depilatories	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.90.20.00	-- Contact lens solution	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.90.30.00	-- Papers and tissues, impregnated or coated with perfume or cosmetics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
34	SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, POLISHING OR SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING PASTES, "DENTAL WAXES" AND DENTAL PREPARATIONS WITH A BASIS OF PLASTER																		
3401	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 nonwoven, 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):																		
3401.11.10.00	--- Medicated products	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.11.20.00	--- Bath soap	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.11.30.00	--- Other, of felt or nonwovens, impregnated, coated or covered with soap or detergent	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.11.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.19	-- Other:																		
3401.19.10.00	--- Of felt or nonwovens, impregnated, coated or covered with soap or detergent	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.20	- Soap in other forms:																		
3401.20.10.00	-- For flotation de-inking of recycled paper	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.20.20.00	-- Soap chips	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.30.00.00	- 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	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3402	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:																		
3402.11.10.00	--- Sulphated fatty alcohols	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.11.20.00	--- Wetting agents used in the manufacture of herbicide	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.12	-- Cationic:																		
3402.12.10.00	--- Wetting agents used in the manufacture of herbicide	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.13.00.00	-- Non-ionic	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.20	- Preparations put up for retail sale:																		
	-- In liquid form:																		
3402.20.11.00	--- Anionic surface active preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.20.12.00	--- Anionic washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.20.13.00	--- Other surface active preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.20.19.00	--- Other washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3402.20.91.00	--- Anionic surface active preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.20.92.00	--- Anionic washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.20.93.00	--- Other surface active preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.20.99.00	--- Other washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.90	- Other:																		
	-- In liquid form:																		
3402.90.11.00	--- Anionic surface active preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.90.12.00	--- Anionic washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.90.13.00	--- Other surface active preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.90.19.00	--- Other washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3402.90.91.00	--- Anionic surface active preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.90.92.00	--- Anionic washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3402.90.93.00	--- Other surface active preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.90.99.00	--- Other washing preparations and cleaning preparations, including bleaching, cleansing and degreasing preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403	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 oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 7 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	-- Preparations for the treatment of textile materials, leather, furskins or other materials:																		
	--- Liquid:																		
3403.11.11.00	---- Lubricating oil preparation	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.11.12.00	---- Preparations containing silicone oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.11.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.19	-- Other:																		
	--- Liquid:																		
3403.19.11.00	---- Oil for aircraft engines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.19.12.00	---- Preparations containing silicone oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.19.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
3403.91	-- Preparations for the treatment of textile materials, leather, furskins or other materials:																		
	--- Liquid:																		
3403.91.11.00	---- Preparations containing silicone oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.91.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.99	-- Other:																		
	--- Liquid:																		
3403.99.11.00	---- Oil for aircraft engines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.99.12.00	---- Preparations containing silicone oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.99.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3404	Artificial waxes and prepared waxes.																		
3404.10.00.00	- Of chemically modified lignite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3404.20.00.00	- Of poly (oxyethylene) (polyethylene glycol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3404.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3405	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.																		
3405.10.00.00	- Polishes, creams and similar preparations for footwear or leather	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.20.00.00	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.30.00.00	- Polishes and similar preparations for coachwork, other than metal polishes	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.40	- Scouring pastes and powders and other scouring preparations:																		
	-- Scouring pastes and powders:																		
3405.40.11.00	--- Abrasive lapping and abrasive honing, in the form of flour	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.40.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.90	- Other:																		
3405.90.10.00	-- Metal polishers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3406.00.00.00	Candles, tapers and the like.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3407	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, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate).																		
3407.00.10.00	- Modelling pastes, including those put up for children's amusement	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3407.00.20.00	- Preparations known as "dental wax" or "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3407.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
35	ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES																		
3501	Casein, caseinates and other casein derivatives; casein glues.																		
3501.10.00.00	- Casein	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3501.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502	Albumins (including concentrates of two or more whey proteins, containing by weight more than 8 whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.																		
	- Egg albumin:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3502.11.00.00	-- Dried	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502.20.00.00	- Milk albumin, including concentrates of two or more whey proteins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3503	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.																		
3503.00.10.00	- Glues	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3503.00.20.00	- Gelatin in powder form with bloating level of A-250 or B-230 or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3503.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3504	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.																		
3504.00.10.00	- Protein substances from soya bean	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3504.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3505	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches or on dextrins or other modified starches.																		
3505.10	- Dextrins and other modified starches:																		
3505.10.10.00	-- Dextrins, soluble or roasted starches	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3505.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3505.20.00.00	- Glues	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3506	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.																		
3506.10.00.00	- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
3506.91.00.00	-- Adhesives based on polymers of headings 39.01 to 39.13 or on rubber	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3506.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3507	Enzymes; prepared enzymes not elsewhere specified or included.																		
3507.10.00.00	- Rennet and concentrates thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3507.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
36	EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS																		
3601.00.00.00	Propellant powders.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3602.00.00.00	Prepared explosives, other than propellant powders.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3603	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.																		

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3603.00.10.00	- Semi-fuses, elemented caps, signal tubes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3603.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3604	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.																		
3604.10	- Fireworks:																		
3604.10.10.00	-- Firecrackers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3604.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3604.90	- Other:																		
3604.90.10.00	-- Distress signal equipment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3604.90.20.00	-- Miniature pyrotechnic munitions and percussion caps for toys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3604.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3605	Matches, other than pyrotechnic articles of heading 36.04.																		
3605.00.10.00	- In packings of less than 25 matches	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3605.00.20.00	- In packings of 25 or more but less than 50 matches	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3605.00.30.00	- In packings of 50 or more but less than 100 matches	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3605.00.40.00	- In packings of 100 or more matches	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3606	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.																		
3606.10.00.00	- Liquid or liquified-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	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3606.90	- Other:																		
3606.90.10.00	-- Solid or semi-solid fuels, solidified alcohol and other similar prepared fuels	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
3606.90.20.00	-- Lighter flints	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3606.90.30.00	-- Other ferro-cerium and other pyrophoric alloys in all forms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3606.90.40.00	-- Resin torches, firelighters and the like	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3606.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
37	PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS																		
3701	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.																		
3701.10.00.00	- For X-ray	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.20.00.00	- Instant print film	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.30	- Other plates and film, with any side exceeding 255 mm:																		
3701.30.10.00	-- Specially manufactured for printing industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.91	- Other:																		
3701.91.10.00	-- For colour photography (polychrome):																		
3701.91.10.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.99	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3701.99.10.00	--- Specially manufactured for printing industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.																		
3702.10.00.00	- For X-ray	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.20	- Instant print film:																		
3702.20.10.00	-- In bands of 16 mm or more in width and 120 m or more in length	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other film, without perforations, of a width not exceeding 105 mm:																		
3702.31	-- For colour photography (polychrome):																		
3702.31.10.00	--- In bands of 16 mm up to 105 mm in width and 120 m or more in length	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.31.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.32	-- Other, with silver halide emulsion:																		
3702.32.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.32.20.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.32.30.00	--- Other, in bands of 16 mm up to 105 mm in width and 120 m or more in length	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.32.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.39	-- Other:																		
3702.39.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.39.20.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.39.30.00	--- Infra red transparent film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.39.40.00	--- Other, in bands of 16 mm up to 105 mm in width and 120 m or more in length	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.39.90.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
	- Other film, without perforations, of a width exceeding 105 mm:																		
3702.41	-- Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome):																		
3702.41.10.00	--- Specially prepared for medical service	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.41.20.00	--- Specially manufactured for printing industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.41.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.42	-- Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography:																		
3702.42.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.42.20.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.42.30.00	--- Infra red transparent film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.42.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.43	-- Of a width exceeding 610 mm and of a length not exceeding 200 m:																		
3702.43.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.43.20.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.43.30.00	--- Infra red transparent film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.43.40.00	--- Other, of length of 120 m or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.43.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3702.44	-- Of a width exceeding 105 mm but not exceeding 610 mm:																		
3702.44.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.44.20.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.44.30.00	--- Infra red transparent film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.44.40.00	--- Other, of length of 120 m or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.44.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other film, for colour photography (polychrome):																		
3702.51	-- Of a width not exceeding 16 mm and of a length not exceeding 14 m:																		
3702.51.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.51.20.00	--- For cinematography	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.51.30.00	--- Specially manufactured for printing industry	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.51.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.52	-- Of a width not exceeding 16 mm and of a length exceeding 14 m:																		
3702.52.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.52.20.00	--- For cinematography	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.52.30.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.52.40.00	--- Other, of a length of 120 m or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.52.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.53	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides:																		
3702.53.10.00	--- Specially prepared for medical service	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.53.20.00	--- For cinematography	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.53.30.00	--- Specially manufactured for printing industry	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.53.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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:																		
3702.54.10.00	--- Specially prepared for medical service	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.54.20.00	--- For cinematography	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.54.30.00	--- Specially manufactured for printing industry	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.54.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.55	-- Of a width exceeding 16mm but not exceeding 35 mm and of a length exceeding 30 m:																		
3702.55.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.55.20.00	--- For cinematography	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.55.30.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.55.40.00	--- Other, of length of 120 m or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.55.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.56	-- Of a width exceeding 35 mm:																		
3702.56.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.56.20.00	--- For cinematography	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.56.30.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.56.40.00	--- Other, of length of 120 m or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.56.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
3702.91	-- Of a width not exceeding 16 mm:																		
3702.91.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.91.20.00	--- For cinematography	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.91.30.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3702.91.40.00	--- Infra red transparent film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.93	-- Of a width exceeding 16mm but not exceeding 35 mm and of a length not exceeding 30 m:																		
3702.93.10.00	--- Specially prepared for medical service	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.93.20.00	--- For cinematography	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.93.30.00	--- Specially manufactured for printing industry	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.93.40.00	--- Infra red transparent film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.93.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.94	-- Of a width exceeding 16mm but not exceeding 35 mm and of a length exceeding 30 m:																		
3702.94.10.00	--- Specially manufactured for printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.94.20.00	--- Infra red transparent film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.94.30.00	--- Other, of length of 120 m or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.94.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.95	-- Of a width exceeding 35 mm:																		
3702.95.10.00	--- Specially prepared for medical service	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.95.20.00	--- For cinematography	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.95.30.00	--- Specially manufactured for printing industry	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.95.40.00	--- Infra red transparent film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.95.50.00	--- Other, of length of 120 m or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.95.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703	Photographic paper, paperboard and textiles, sensitised, unexposed.																		
3703.10	- In rolls of a width exceeding 610 mm:																		
3703.10.10.00	-- Of a width of less than 1,000 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703.20	- Other, for colour photography (polychrome):																		
3703.20.10.00	-- Photo typesetting paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703.20.20.00	-- Other, of paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3704	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.																		
3704.00.10.00	- Plate and film for X-ray	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3704.00.20.00	- Other plates and film	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3704.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3705	Photographic plates, and film, exposed and developed, other than cinematographic film.																		
3705.10.00.00	- For offset reproduction	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3705.20.00.00	- Microfilms	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3705.90	- Other:																		
3705.90.10.00	-- For X-ray	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3705.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3706	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.																		
3706.10	- Of a width of 35 mm or more:																		
3706.10.10.00	-- Newsreels, travelogues, technical and scientific films	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3706.10.20.00	-- Consisting only of sound track	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3706.10.91.00	--- With pictures taken abroad	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3706.10.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3706.90	- Other:																		
3706.90.10.00	-- Newsreels, travelogues, technical and scientific films	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3706.90.20.00	-- Consisting only of sound track	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3706.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3707	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.																		
3707.10.00.00	- Sensitising emulsions	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3707.90	- Other:																		
3707.90.10.00	-- Flashlight materials	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3707.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38	MISCELLANEOUS CHEMICAL PRODUCTS																		
3801	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.																		
3801.10.00.00	- Artificial graphite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3801.20.00.00	- Colloidal or semi-colloidal graphite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3801.30.00.00	- Carbonaceous pastes for electrodes and similar pastes for furnace linings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3801.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3802	Activated carbon; activated natural mineral products; animal black, including spent animal black.																		
3802.10.00.00	Activated carbon	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3802.90	- Other:																		
3802.90.10.00	-- Activated bauxite	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3802.90.20.00	-- Activated clays and activated earths	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3802.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3803.00.00.00	Tall oil, whether or not refined.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3804	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.																		
3804.00.10.00	- Concentrated sulphite lye	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3804.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3805	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.																		
3805.10.00.00	- Gum, wood or sulphate turpentine oils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3805.20.00.00	- Pine oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3805.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3806.10.00.00	- Rosin and resin acids	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806.20.00.00	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806.30	- Ester gums:																		
3806.30.10.00	-- In blocks	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806.30.90.00	-- In other forms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806.90	- Other:																		
3806.90.10.00	-- Run gums in blocks	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3807	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.																		
3807.00.10.00	- Wood creosote	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3807.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808	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, fly-papers).																		
3808.10	- Insecticides:																		
	-- Intermediate preparations for the manufacture of insecticides:																		
3808.10.11.00	--- Containing BPMC (FENOBUCARD)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.10.12.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.10.20.00	-- Mosquito coils (including premixed mosquito coil powder)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.10.30.00	-- Mosquito mats	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.10.40.00	-- In aerosol tins	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.10.50.00	-- Not in aerosol tins and having additional pesticidal properties	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3808.10.91.00	--- In liquid form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.10.92.00	--- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.10.99.00	--- In other form, including articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.20	- Fungicides:																		
3808.20.10.00	-- Validamycin up to 3% content	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.20.20.00	-- Other, fumigant for cigarette industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.20.30.00	-- Other, not in aerosol tins and having additional pesticidal properties	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.20.40.00	-- Other, not in aerosol tins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.30	- Herbicides, anti-sprouting products and plant-growth regulators:																		
	-- Herbicides, put up for retail sale:																		
3808.30.11.00	--- Not put up in aerosol tins	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.30.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.30.20.00	-- Herbicides, not put for retail sale	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.30.30.00	-- Anti-sprouting products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Plant-growth regulators:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3808.30.41.00	--- Of triancontanol or ethephon	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.30.49.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.40	- Disinfectants:																		
3808.40.10.00	-- Containing mixture of coal tar acid with alkalis and other disinfectants	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3808.40.91.00	--- Not in aerosol tins and having additional pesticides properties	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.40.92.00	--- Other, not put up in aerosol tins	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.40.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.90	- Other:																		
3808.90.10.00	-- Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.90.20.00	-- Other, put up for retail sale	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.90.90.00	-- Other, not put up for retail sale	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3809	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.																		
3809.10.00.00	- With a basis of amylaceous substances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
3809.91.00.00	-- Of a kind used in the textile or like industries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3809.92.00.00	-- Of a kind used in the paper or like industries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3809.93.00.00	-- Of a kind used in the leather or like industries	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3810	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.																		
3810.10.00.00	- 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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3810.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811	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:																		
3811.11.00.00	-- Based on lead compounds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Additives for lubricating oils:																		
3811.21	-- Containing petroleum oils or oils obtained from bituminous minerals:																		
3811.21.10.00	--- Put up for retail sale	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811.21.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3811.90	- Other:																		
3811.90.10.00	-- Rust preventatives and corrosion inhibitors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3812	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.																		
3812.10.00.00	- Prepared rubber accelerators	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3812.20.00.00	- Compound plasticisers for rubber or plastics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3812.30	- Anti-oxidising preparations and other compound stabilisers for rubber or plastics:																		
3812.30.10.00	-- White carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3812.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3813.00.00.00	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3814.00.00.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.																		
	- Supported catalysts:																		
3815.11.00.00	-- With nickel or nickel compounds as the active substance	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815.12.00.00	-- With precious metal or precious metal compounds as the active substance	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815.90	- Other:																		
3815.90.10.00	-- For CO shift conversion or desulphurisation of hydrocarbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3816.00.00.00	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3817.00.00.00	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3818	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics. [ITA1/A-001]																		
3818.00.10.00	- Wafers or discs with silicon content not less than 99%, not electrically programmed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3818.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3819.00.00.00	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.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3820.00.00.00	Anti-freezing preparations and prepared deicing fluids.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3821.00.00.00	Prepared culture media for development of micro-organisms.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3822	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.																		
3822.00.10.00	- Plates, sheets, film, foil and strip of plastics impregnated or coated with diagnostic or laboratory reagents	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3822.00.20.00	- Paperboard, cellulose wadding and web of cellulose fibres impregnated or coated with diagnostic or laboratory reagents	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3822.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.																		
	- Industrial monocarboxylic fatty acids; acid oils from refining:																		
3823.11.00.00	-- Stearic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823.12.00.00	-- Oleic acid	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823.13.00.00	-- Tall oil fatty acids	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823.19	-- Other:																		
3823.19.10.00	--- Acid oils from refining	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823.70.00.00	- Industrial fatty alcohols	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	Prepared binders for foundry moulds or cores; chemical products and preparation of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.																		
3824.10.00.00	- Prepared binders for foundry moulds or cores	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.20.00.00	- Naphthenic acids, their water-insoluble salts and their esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.30.00.00	- Non-agglomerated metal carbides mixed together or with metallic binders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.40.00.00	- Prepared additives for cements, mortars or concretes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.50.00.00	- Non-refractory mortars and concretes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.60.00.00	- Sorbitol other than that of subheading 2905.44	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens:																		
3824.71	-- Containing acyclic hydrocarbons perhalo-genated only with fluorine and chlorine:																		
3824.71.10.00	--- Oil for transformers or circuit-breaker	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.71.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.79.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90	- Other:																		
3824.90.10.00	-- Ink removers, stencil correctors, other correcting fluids, put up in packings for retail sale	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90.20.00	-- Mixtures of chemicals, of a kind used in the manufacture of foodstuff	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3824.90.30.00	-- Copying pastes with a basis of gelatin whether presented in bulk or ready for use (e.g. on a paper or textile backing)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90.40.00	-- Composite inorganic solvents	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90.50.00	-- Acetone oil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90.60.00	-- Preparations or mixtures containing mono-sodium glutamate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90.70.00	-- Products and preparations containing CFC-11, CFC 12, CFC-113, CFC-114, CFC-115, Halon 1211, Halon 1301 and/or Halon 2402	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.																		
3825.10.00.00	- Municipal waste	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.20.00.00	- Sewage sludge	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.30.00.00	- Clinical waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Waste organic solvents:																		
3825.41.00.00	-- Halogenated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.50.00.00	- Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other wastes from chemical or allied industries:																		
3825.61.00.00	-- Mainly containing organic constituents	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.69.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39	PLASTICS AND ARTICLES THEREOF																		
3901	Polymers of ethylene, in primary forms.																		
3901.10	- Polyethylene having a specific gravity of less than 0.94:																		
3901.10.10.00	-- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Granules:																		
3901.10.21.00	--- Pharmaceutical grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.10.22.00	--- Cable grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.10.23.00	--- Other, used in the manufacture of telephonic or electric wire	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.10.29.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.10.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other form:																		
3901.10.91.00	--- Used in the manufacture of telephonic or electric wire	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.10.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.20	- Polyethylene having a specific gravity of 0.94 or more:																		
3901.20.10.00	-- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Granules:																		
3901.20.21.00	--- Cable grade	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.20.22.00	--- Other, used in the manufacture of telephonic or electric wire	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.20.29.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.20.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3901.20.90.00	-- Other form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.30	- Ethylene-vinyl acetate copolymers:																		
3901.30.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.30.20.00	-- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.30.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.90	- Other:																		
3901.90.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.90.20.00	-- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.90.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902	Polymers of propylene or of other olefins, in primary forms.																		
3902.10	- Polypropylene:																		
3902.10.10.00	-- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Granules:																		
3902.10.21.00	--- Used in the manufacture of telephonic or electric wire	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.10.29.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.10.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other forms:																		
3902.10.91.00	--- Used in the manufacture of telephonic or electric wire	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.10.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.20	- Polyisobutylene:																		
3902.20.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.20.20.00	-- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.20.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.20.90.00	-- Other forms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.30	- Propylene copolymers:																		
3902.30.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Granules:																		
3902.30.21.00	--- Used in the manufacture of telephonic or electric wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.30.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.30.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3902.30.91.00	--- Used in the manufacture of telephonic or electric wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.30.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.90	- Other:																		
3902.90.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.90.20.00	-- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.90.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903	Polymers of styrene, in primary forms.																		
	- Polystyrene:																		
3903.11	-- Expansible:																		
3903.11.10.00	--- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.11.20.00	--- Granules	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.11.30.00	--- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.19	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3903.19.10.00	--- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.19.20.00	--- Granules	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.19.30.00	--- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.20	- Styrene-acrylonitrile (SAN) copolymers:																		
3903.20.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.20.20.00	-- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.20.30.00	-- In aqueous dispersion	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.20.40.00	-- Other liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers:																		
3903.30.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.30.20.00	-- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.30.30.00	-- In aqueous dispersion	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.30.40.00	-- Other liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.90	- Other:																		
3903.90.10.00	-- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.90.20.00	-- Granules	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.90.30.00	-- In aqueous dispersion	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.90.40.00	-- Other liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904	Polymers of vinyl chloride or of other halogenated olefins, in primary forms.																		
3904.10	- Poly(vinyl chloride), not mixed with any other substances:																		
3904.10.10.00	-- PVC homopolymers, suspension type	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.10.20.00	-- PVC resin emulsion process in powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Granules:																		
3904.10.31.00	--- Used in the manufacture of telephonic or electric wire	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.10.39.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.10.40.00	-- Other, in powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other poly (vinyl chloride):																		
3904.21	-- Non-plasticised:																		
3904.21.10.00	--- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Granules:																		
3904.21.21.00	---- Used in the manufacture of telephonic or electric wire	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.21.29.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.21.30.00	--- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.21.90.00	--- Other forms	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.22	-- Plasticised:																		
3904.22.10.00	--- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Granules:																		
3904.22.21.00	---- Used in the manufacture of telephonic or electric wire	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.22.29.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.22.30.00	--- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.22.90.00	--- Other forms	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.30	- Vinyl chloride-vinyl acetate copolymers:																		
3904.30.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	-- Granules:																		
3904.30.21.00	--- Used in the manufacture of telephonic or electric wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.30.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.40	- Other vinyl chloride copolymers:																		
3904.40.10.00	-- In powder form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Granules:																		
3904.40.21.00	--- Used in the manufacture of telephonic or electric wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.40.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.40.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.50	- Vinylidene chloride polymers:																		
3904.50.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.50.20.00	-- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.50.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Fluoro-polymers:																		
3904.61	-- Polytetrafluoroethylene:																		
3904.61.10.00	--- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.61.20.00	--- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.61.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.69	-- Other:																		
3904.69.10.00	--- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.69.20.00	--- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.69.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.90	- Other:																		
3904.90.10.00	-- In powder form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.90.20.00	-- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.																		
	- Poly(vinyl acetate):																		
3905.12.00.00	-- In aqueous dispersions	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.19	-- Other:																		
3905.19.10.00	--- Liquids or pastes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Vinyl acetate copolymers:																		
3905.21.00.00	-- In aqueous dispersions	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.29	-- Other:																		
3905.29.10.00	--- Liquids or pastes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.30	- Poly (vinyl alcohol), whether or not containing unhydrolysed acetate groups:																		
3905.30.10.00	-- In aqueous dispersion	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.30.20.00	-- Other liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
3905.91	-- Copolymers:																		
3905.91.10.00	--- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.99	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	--- Liquids or pastes:																		
3905.99.11.00	---- In aqueous dispersion	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.99.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906	Acrylic polymers in primary forms.																		
3906.10	- Poly(methyl methacrylate):																		
3906.10.10.00	-- In aqueous dispersion	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906.10.20.00	-- Granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906.90	- Other:																		
	-- Copolymers:																		
3906.90.11.00	--- In aqueous dispersion	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906.90.12.00	--- Other liquids or pastes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906.90.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3906.90.91.00	--- In aqueous dispersion	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906.90.92.00	--- Other liquids or pastes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906.90.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907	Polycetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.																		
3907.10	- Polycetals:																		
3907.10.10.00	-- Granules	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.10.20.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.20	- Other polyethers:																		
	-- Liquids or pastes:																		
3907.20.11.00	--- Polyether polyols	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.20.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.30	- Epoxide resins:																		
3907.30.10.00	-- Granules	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.30.20.00	-- Epoxide based powder coating	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.30.30.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.40	- Polycarbonates:																		
3907.40.10.00	-- In aqueous dispersion	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.40.20.00	-- Other liquids or pastes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.50	- Alkyd resins:																		
3907.50.10.00	-- Liquids or pastes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.60	- Poly (ethylene terephthalate):																		
3907.60.10.00	-- In aqueous dispersion	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.60.20.00	-- Other liquids or pastes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.60.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other polyesters:																		
3907.91	-- Unsaturated:																		
3907.91.10.00	--- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.99	-- Other:																		
3907.99.10.00	--- In aqueous dispersion	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3907.99.20.00	--- Other liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.99.30.00	--- Granules or flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.99.40.00	--- Polyester based powder coating	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908	Polyamides in primary forms.																		
3908.10	- Polyamide-6, -11, -12, -6, 6, -6, 9, -6, 10 or -6, 12:																		
	-- Polyamide-6:																		
3908.10.11.00	--- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908.10.12.00	--- Granules or flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908.10.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3908.10.91.00	--- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908.10.92.00	--- Granules or flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908.10.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908.90	- Other:																		
3908.90.10.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908.90.20.00	-- Flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909	Amino-resins, phenolic resins and polyurethanes, in primary forms.																		
3909.10	- Urea resins, thiourea resins:																		
3909.10.10.00	-- Moulding compounds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.20	- Melamine resins:																		
3909.20.10.00	-- Moulding compound	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.30	- Other amino-resins:																		
3909.30.10.00	-- Moulding compound	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.40	- Phenolic resins:																		
3909.40.10.00	-- Moulding compound other than phenol formaldehyde	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.50.00.00	- Polyurethanes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3910	Silicones in primary forms.																		
	- Liquids or pastes:																		
3910.00.11.00	-- Dispersions and solutions	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3910.00.19.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3910.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3911	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	- Petroleum resins, coumarone, indene or coumarone-indene resins, and polyterpenes:																		
3911.10.10.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3911.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3911.90	- Other:																		
3911.90.10.00	-- Liquids or pastes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3911.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3912	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.																		
	- Cellulose acetates:																		
3912.11.00.00	-- Non-plasticised	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.12.00.00	-- Plasticised	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.20	- Cellulose nitrates (including collodions):																		
3912.20.10.00	-- Non-plasticised	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.20.20.00	-- Plasticised	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Cellulose ethers:																		
3912.31.00.00	-- Carboxymethylcellulose and its salts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.90	- Other:																		
3912.90.10.00	-- Regenerated cellulose	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.90.20.00	-- Other, granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3913	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.																		
3913.10.00.00	- Alginic acid, its salts and esters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3913.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3914.00.00.00	Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915	Waste, parings and scrap, of plastics.																		
3915.10.00.00	- Of polymers of ethylene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915.20.00.00	- Of polymers of styrene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915.30.00.00	- Of polymers of vinyl chloride	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915.90	- Of other plastics:																		
3915.90.10.00	-- Of copolymers of vinyl acetate and vinyl chloride in which the vinyl acetate monomer predominates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916	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	- Of polymers of ethylene:																		
3916.10.10.00	-- Monofilament	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Rods, sticks and profile shapes:																		
	--- Used as an adhesive by melting; used for making ready articles by moulding, founding, or compressing:																		
3916.10.21.00	---- Of polyethylene	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.10.22.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.10.29.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.20	- Of polymers of vinyl chloride:																		
3916.20.10.00	-- Monofilament	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Rods, sticks and profile shapes:																		
3916.20.21.00	--- Used as an adhesive by melting; used for making ready articles by moulding, founding or compressing	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.20.29.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3916.90	- Of other plastics:																		
	-- Monofilament:																		
3916.90.11.00	--- Of hardened proteins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.90.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Rods and sticks:																		
3916.90.21.00	--- Of hardened proteins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Used as an adhesive by melting; used for making ready articles by moulding, founding or compressing:																		
3916.90.22.00	---- Of polystyrene and its copolymer; of polyvinyl acetate, epoxide resins; of phenolic resins (except phenol resins), urea resins, polyurethanes; of cellulose acetates (plasticised), vulcanized fibre, regenerated cellulose; of celluloid or hardened gelatin; of chemical derivatives of natural rubber (except chlorinated rubber); of alginic acid, its salts and esters (other than rods and sticks), of other natural polymer or other modified natural polymer not elsewhere specified or included	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.90.23.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.90.29.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Profile shapes:																		
3916.90.31.00	--- Of hardened proteins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.90.39	--- Other:																		
	---- Of vulcanised fibres:																		
3916.90.39.11	----- Joint/case, protector, liner, button casing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.90.39.19	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
3916.90.39.91	----- Joint/case, protector, liner, button casing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.90.39.99	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917	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:																		
3917.10.10.00	-- Of hardened proteins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Tubes, pipes and hoses, rigid:																		
3917.21	-- Of polymers of ethylene:																		
3917.21.10.00	--- Porous tubes suitable for agricultural watering	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.21.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.22	-- Of polymers of propylene:																		
3917.22.10.00	--- Porous tubes suitable for agricultural watering	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.22.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.23	-- Of polymers of vinyl chloride:																		
3917.23.10.00	--- Porous tubes suitable for agricultural watering	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.23.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.29	-- Of other plastics:																		
3917.29.10.00	--- Porous tubes suitable for agricultural watering	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.29.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
	- Other tubes, pipes and hoses:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3917.31	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa:																		
3917.31.10.00	--- Porous tubes suitable for agricultural watering	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.31.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.32	-- Other, not reinforced or otherwise combined with other materials, without fittings:																		
3917.32.10.00	Sausage and ham casings	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.32.20.00	--- Porous tubes suitable for agricultural watering	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.32.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3917.33	-- Other, not reinforced or otherwise combined with other materials, with fittings:																		
3917.33.10.00	--- Porous tubes suitable for agricultural watering	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	8%
3917.33.90.00	--- Other	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	8%
3917.39	-- Other:																		
3917.39.10.00	--- Porous tubes suitable for agricultural watering	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	8%
3917.39.90.00	--- Other	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	8%
3917.40.00.00	- Fittings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3918	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:																		
3918.10.11.00	--- Tiles	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3918.10.19.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3918.10.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3918.90	- Of other plastics:																		
	-- Floor covering:																		
3918.90.11.00	--- Tiles, of polyethylene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3918.90.12.00	--- Tiles, of other plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3918.90.13.00	--- Other, of polyethylene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3918.90.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3918.90.91.00	--- Of polyethylene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3918.90.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3919	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:																		
	-- Of polymers of vinyl chloride:																		
3919.10.11.00	--- Tapes used in the manufacture of telephonic or electric wires	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3919.10.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of polyethylene:																		
3919.10.21.00	--- Tapes used in the manufacture of telephonic or electric wires	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3919.10.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3919.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3919.90	- Other:																		
	-- Of polymers of vinyl chloride:																		
3919.90.11.00	--- Tapes used in the manufacture of telephonic or electric wires	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3919.90.19.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3919.90.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920	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:																		
3920.10.10.00	-- Tapes used in the manufacture of telephonic or electric wires	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.10.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.20	- Of polymers of propylene:																		
3920.20.10.00	-- Tapes used in the manufacture of telephonic or electric wires	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.20.20.00	-- BOPP film	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Used as an adhesive by melting:																		
3920.20.31.00	--- Of polypropylene	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.20.39.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.20.90.00	-- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.30	- Of polymers of styrene:																		
3920.30.10.00	-- Used as an adhesive by melting	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.30.90.00	-- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
	- Of polymers of vinyl chloride:																		
3920.43	-- Containing by weight not less than 6% of plasticisers:																		
3920.43.10.00	--- Tapes used in the manufacture of telephonic or electric wires	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.43.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.49	-- Other:																		
3920.49.10.00	--- Tapes used in the manufacture of telephonic or electric wire	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.49.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of acrylic polymers:																		
3920.51.00.00	-- Of poly (methyl methacrylate)	15%	15%	15%	15%	15%	15%	15%	14%	14%	13%	12%	12%	11%	10%	10%	9%	8%	8%
3920.59.00.00	-- Other	15%	15%	15%	15%	15%	15%	15%	14%	14%	13%	12%	12%	11%	10%	10%	9%	8%	8%
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:																		
3920.61	-- Of polycarbonates:																		
3920.61.10.00	--- Film	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.61.20.00	--- Used as an adhesive by melting	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.61.90.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.62	-- Of poly (ethylene terephthalate):																		
3920.62.10.00	--- Film	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.62.20.00	--- Used as an adhesive by melting	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.62.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.63	-- Of unsaturated polyesters:																		
3920.63.10.00	--- Used as an adhesive by melting	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.63.90.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.69	-- Of other polyesters:																		
3920.69.10.00	--- Used as an adhesive by melting	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.69.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of cellulose or its chemical derivatives:																		
3920.71	-- Of regenerated cellulose:																		
3920.71.10.00	--- Cellophane film	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.71.20.00	--- Viscose tear-off ribbon; foil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3920.71.30.00	--- Viscose film	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.71.40.00	--- Used as an adhesive by melting	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.71.90.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.72	-- Of vulcanised fibre:																		
3920.72.10.00	--- Used as an adhesive by melting	15%	15%	15%	15%	15%	15%	15%	14%	14%	13%	12%	12%	11%	10%	10%	9%	8%	8%
3920.72.90.00	--- Other	15%	15%	15%	15%	15%	15%	15%	14%	14%	13%	12%	12%	11%	10%	10%	9%	8%	8%
3920.73	-- Of cellulose acetate:																		
	--- Used as an adhesive by melting:																		
3920.73.11.00	---- Cellulose acetate, plasticized	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.73.19.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.73.90.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.79	-- Of other cellulose derivatives:																		
3920.79.10.00	--- Used as an adhesive by melting	15%	15%	15%	15%	15%	15%	15%	14%	14%	13%	12%	12%	11%	10%	10%	9%	8%	8%
3920.79.90.00	--- Other	15%	15%	15%	15%	15%	15%	15%	14%	14%	13%	12%	12%	11%	10%	10%	9%	8%	8%
	- Of other plastics:																		
3920.91	-- Of poly (vinyl butyral):																		
3920.91.10.00	--- Film of a kind used in safety glass, of a thickness between 0.38 mm and 0.76 mm, not exceeding 2 m in width	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.91.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.92	-- Of polyamides:																		
3920.92.10.00	--- Of nylon 6	30%	30%	30%	30%	30%	30%	30%	29%	27%	26%	25%	23%	22%	20%	19%	18%	16%	15%
3920.92.20.00	--- Used as an adhesive by melting	30%	30%	30%	30%	30%	30%	30%	29%	27%	26%	25%	23%	22%	20%	19%	18%	16%	15%
3920.92.90.00	--- Other	30%	30%	30%	30%	30%	30%	30%	29%	27%	26%	25%	23%	22%	20%	19%	18%	16%	15%
3920.93	-- Of amino-resins:																		
	--- Used as an adhesive by melting:																		
3920.93.11.00	---- Of melamine resins; of other amino-resins (except urea resins)	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.93.19.00	---- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.93.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.94	-- Of phenolic resins:																		
3920.94.10.00	--- Phenol formaldehyde (bakelite) sheets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.94.20.00	--- Used as an adhesive by melting	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.94.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.99	-- Of other plastics:																		
3920.99.10.00	--- Corrugated sheets and plates	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3920.99.20.00	--- Other fluorocarbon sheets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.99.30.00	--- Used as an adhesive by melting	10%	10%	10%	10%	10%	10%	8%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%	0%
3920.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921	Other plates, sheets, film, foil and strip, of plastics.																		
	- Cellular:																		
3921.11	-- Of polymers of styrene:																		
3921.11.10.00	--- Plates and sheets	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.11.90.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.12	-- Of polymers of vinyl chloride:																		
	--- In plates and sheets forms:																		
3921.12.11.00	---- Tapes used in the manufacture of telephonic or electric wire	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.12.19.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
3921.12.91.00	---- Tapes used in the manufacture of telephonic or electric wire	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3921.12.99.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.13	-- Of polyurethanes:																		
3921.13.10.00	--- Plates and sheets	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.13.90.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.14	-- Of regenerated cellulose:																		
	--- Plates and sheets:																		
3921.14.11.00	---- Cellophane used in the manufacture of adhesive tapes	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.14.12.00	---- Other, used in the manufacture of adhesive tape	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.14.19.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
3921.14.91.00	---- Used in the manufacture of adhesive tape	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.14.99.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.19	-- Of other plastic:																		
	--- Plates and sheets:																		
3921.19.11.00	---- Tapes used in the manufacture of telephonic or electric wire	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.19.19.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
3921.19.91.00	---- Tapes used in the manufacture of telephonic or electric wire	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.19.99.00	---- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3921.90	- Other:																		
3921.90.10.00	-- Tapes used in the manufacture of telephonic or electric wire	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.90.20.00	-- Plates and sheets	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.																		
3922.10.00.00	- Baths, shower-baths, sinks and wash-basins	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922.20	- Lavatory seats and covers:																		
3922.20.10.00	-- Covers	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922.20.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922.90	- Other:																		
3922.90.10.00	-- Flushing water closets (lavatory pans) and urinals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922.90.20.00	-- Parts of flushing cisterns	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922.90.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.																		
3923.10	- Boxes, cases, crates and similar articles:																		
3923.10.10.00	-- Boxes used for cinematographic films, tapes, discs	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.10.90.00	-- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Sacks and bags (including cones):																		
3923.21	-- Of polymers of ethylene:																		
3923.21.10.00	--- Aseptic bags with aluminium foil reinforcing material (excluding retort pouch)	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.21.90.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.29	-- Of other plastics:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
3923.29.10.00	--- Aseptic bags with aluminium foil reinforcing material (excluding retort pouch)	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.29.20.00	--- Laminated polypropylene bags of size 1000 mm x 1200 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.29.90.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.30	- Carboys, bottles, flasks and similar articles:																		
3923.30.10.00	-- Toothpaste tubes container	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.30.90.00	-- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.40	- Spools, cops, bobbins and similar supports:																		
3923.40.10.00	-- For sewing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.40.20.00	-- For cinematographic or photographic use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.40.30.00	-- For textile mills	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.40.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.50	- Stoppers, lids, caps and other closures:																		
3923.50.10.00	-- Actuator over caps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.50.90.00	-- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
3923.90.00.00	- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3924	Tableware, kitchenware, other household articles and toilet articles, of plastics.																		
3924.10.00.00	- Tableware and kitchenware	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3924.90	- Other:																		
3924.90.10.00	-- Bed pans, urinals (portable type) and chamber-pots	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3924.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3925	Builders' ware of plastics, not elsewhere specified or included.																		
3925.10.00.00	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3925.20.00.00	- Doors, windows and their frames and thresholds for doors	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3925.30.00.00	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3925.90.00.00	- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926	Other articles of plastics and articles of other materials of headings 39.01 to 39.14.																		
3926.10	- Office or school supplies:																		
3926.10.10.00	-- School supplies	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.10.20.00	-- Office supplies	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.20	- Articles of apparel and clothing accessories (including gloves, mittens and mitts):																		
3926.20.10.00	-- Raincoats	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.20.20.00	-- Gloves	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.20.30.00	-- Babies' bib, shoulder pads or shields	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.20.40.00	-- Aprons and other articles of apparel	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.20.50.00	-- Articles of apparel used for the protection from chemical substances, radiation and fire	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.20.90.00	-- Other, including belts	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.30.00.00	- Fittings for furniture, coachwork or the like	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.40.00.00	- Statuettes and other ornamental articles	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90	- Other:																		
3926.90.10.00	-- Floats for fishing nets	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.20.00	-- Fans and hand screens, frames and handles therefor, and parts thereof	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	-- Hygienic, medical and surgical articles:																		
3926.90.31.00	--- Colostomy, ileostomy and urine bags	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.32.00	--- Plastic moulds with denture prints	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.33.00	--- Poison mosquito nets	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.39.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Safety and protective devices:																		
3926.90.41.00	--- Police shields	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.42.00	--- Protective masks and similar articles for use in welding and similar work	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.43.00	--- Noise reducing devices and covers for the ears; apparatus for measuring vapour of organic substances or of mercury	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.44.00	--- Life saving cushions for protection of persons falling from heights	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.49.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Industrial articles:																		
3926.90.51.00	--- Oil spill booms	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.52.00	--- Pipe or thread sealing tape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.53.00	--- Transmission or conveyor belts or belting	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.54.00	--- Other articles used in machinery	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.55.00	--- Plastic J-hooks and bunch blocks for detonators	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.59.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.60.00	-- Nipple former, breastshells, nipple shields, hand expression funnel, supplement nursing system, feeder (Haberman type)	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.70.00	-- Corset buses and similar supports for articles of apparel or clothing accessories	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
3926.90.91.00	--- Poultry feeders	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.92.00	--- Cards for jewellery or small objects of personal adornment; beads; shoe lasts	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.93.00	--- Racket strings of a length not exceeding 15 m put up for retail sale	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.94.00	--- Reflected light nails	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.95.00	--- Other articles of non-rigid cellular products	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.96.00	--- Prayer beads	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.99.00	--- Other	20%	20%	20%	20%	20%	20%	20%	19%	18%	17%	16%	15%	15%	14%	13%	12%	11%	10%
40	RUBBER AND ARTICLES THEREOF																		
4001	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% ammonia content:																		
4001.10.11.00	--- Centrifuge concentrate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.10.12.00	--- Processed by other methods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not exceeding 0.5% ammonia content:																		
4001.10.21.00	--- Centrifuge concentrate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.10.22.00	--- Processed by other methods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Natural rubber in other forms:																		
4001.21	-- Smoked sheets:																		
4001.21.10.00	--- RSS Grade 1	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.21.20.00	--- RSS Grade 2	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4001.21.30.00	--- RSS Grade 3	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.21.40.00	--- RSS Grade 4	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.21.50.00	--- RSS Grade 5	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.22	-- Technically Specified Natural Rubber (TSNR):																		
4001.22.10.00	--- Standard Indonesian rubber SIR 3 CV	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.22.20.00	--- Other standard Indonesian rubber	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.22.30.00	--- Standard Malaysian rubber	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.22.40.00	--- Specified Singapore rubber	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.22.50.00	--- Thai tested rubber	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.22.60.00	--- Standard Cambodia rubber	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.22.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29	-- Other:																		
4001.29.10.00	--- Air-dried sheet	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29.20.00	--- Latex crepe	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29.30.00	--- Sole crepe	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29.40.00	--- Remilled crepe, including flat bark crepe	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29.50.00	--- Other crepe	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29.60.00	--- Superior processing rubber	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29.70.00	--- Skim rubber	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29.80.00	--- Scrap (tree, earth or smoked) and cup lump	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.30	- Balata, gutta-percha, guayule, chicle and similar natural gums: -- Jelutong:																		
4001.30.11.00	--- In primary form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.30.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
4001.30.91.00	--- In primary form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.30.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002	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):																		
4002.11.00.00	-- Latex	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.20.00.00	- Butadiene rubber (BR)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):																		
4002.31.00.00	-- Isobutene-isoprene (butyl) rubber (IIR)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Chloroprene (chlorobutadiene) rubber (CR):																		
4002.41.00.00	-- Latex	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Acrylonitrile-butadiene rubber (NBR):																		
4002.51.00.00	-- Latex	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.60.00.00	- Isoprene rubber (IR)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.70.00.00	- Ethylene-propylene-non-conjugated diene rubber (EPDM)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4002.80	- Mixtures of any product of heading 40.01 with any product of this heading:																		
4002.80.10.00	-- Mixture of natural rubber latex with synthetic rubber latex	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4002.91.00.00	-- Latex	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4003.00.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4004.00.00.00	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4005	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.																		
4005.10.00.00	- Compounded with carbon black or silica	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4005.20.00.00	- Solutions; dispersions other than those of subheading 4005.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4005.91.00.00	-- Plates, sheets and strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4005.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4006	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.																		
4006.10.00.00	- "Camel-back" strips for retreading rubber tyres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4006.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4007.00.00.00	Vulcanised rubber thread and cord.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4008	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.																		
	- Of cellular rubber:																		
4008.11.00.00	-- Plates, sheets, and strip	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
4008.19.00.00	-- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
	- Of non-cellular rubber:																		
4008.21.00.00	-- Plates, sheets and strip	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
4008.29.00.00	-- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
4009	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:																		
4009.11.00.00	-- Without fittings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.12.00.00	-- With fittings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Reinforced or otherwise combined only with metal:																		
4009.21	-- Without fittings:																		
4009.21.10.00	--- Mining slurry suction and discharge hose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.22	-- With fittings:																		
4009.22.10.00	--- Mining slurry suction and discharge hose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.22.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Reinforced or otherwise combined only with textile materials:																		
4009.31	-- Without fittings:																		
4009.31.10.00	--- Mining slurry suction and discharge hose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4009.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.32	-- With fittings:																		
4009.32.10.00	--- Mining slurry suction and discharge hose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.32.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.41	- Reinforced or otherwise combined other materials: -- Without fittings:																		
4009.41.10.00	--- Mining slurry suction and discharge hose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.41.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.42	-- With fittings:																		
4009.42.10.00	--- Mining slurry suction and discharge hose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.42.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010	Conveyor or transmission belts or belting, of vulcanised rubber.																		
	- Conveyor belts or belting:																		
4010.11	-- Reinforced only with metal:																		
4010.11.10.00	--- Of a width exceeding 20 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.12	-- Reinforced only with textile materials:																		
4010.12.10.00	--- Of a width exceeding 20 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.13	-- Reinforced only with plastics:																		
4010.13.10.00	--- Of a width exceeding 20 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.13.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.19	-- Other:																		
4010.19.10.00	--- Of a width exceeding 20 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Transmission belts or belting:																		
4010.31.00.00	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.32.00.00	-- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.33.00.00	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.34.00.00	-- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.35.00.00	-- Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.36.00.00	-- Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011	New pneumatic tyres, of rubber.																		
4011.10.00.00	- Of a kind used on motor cars (including station wagons and racing cars)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4011.20	- Of a kind used on buses or lorries:																		
4011.20.10.00	-- Of a width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.20.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.30.00.00	- Of a kind used on aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.40.00.00	- Of a kind used on motorcycles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.50.00.00	- Of a kind used on bicycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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:																		
4011.61.10.00	--- Of a kind used on agricultural vehicles and machines	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.61.20.00	--- Of a kind used on earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.61.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	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:																		
4011.62.10.00	--- Of a kind used on construction or industrial handling vehicles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.62.20.00	--- Of a kind used on earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.62.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	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:																		
4011.63.10.00	--- Of a kind used on earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.63.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.69	-- Other:																		
4011.69.10.00	--- Of a kind used on vehicles of Chapter 87	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.69.20.00	--- Of a kind used on earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.69.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4011.92	-- Of a kind used on agricultural or forestry vehicles and machines:																		
4011.92.10.00	--- Of a kind used on agricultural vehicles and machines	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.92.20.00	--- Of a kind used on earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.92.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	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:																		
4011.93.10.00	--- Of a kind used on construction or industrial handling vehicles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.93.20.00	--- Of a kind used on earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.93.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	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:																		
4011.94.10.00	--- Of a kind used on earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.94.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.99	-- Other:																		
4011.99.10.00	--- Of a kind used on vehicles of Chapter 87	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.99.20.00	--- Of a kind used on earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.99.90.00	--- Other, of a width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4012	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.																		
	- Retreaded tyres:																		
4012.11.00.00	-- Of a kind used on motor cars (including station wagons and racing cars)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.12	-- Of a kind used on buses or lorries:																		
4012.12.10.00	--- Of a width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.12.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.13.00.00	-- Of a kind used on aircraft	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.19	-- Other:																		
4012.19.10.00	--- Of a kind used on motorcycles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.19.20.00	--- Of a kind used on bicycles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.19.30.00	--- Of a kind used on earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.19.40.00	--- Of a kind used on other vehicles of Chapter 87	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.20	- Used pneumatic tyres:																		
4012.20.10.00	-- Of a kind used on motor cars (including station wagon, racing cars)	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of a kind used on buses or lorries:																		
4012.20.21.00	--- Of a width not exceeding 450 mm	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.20.29.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of a kind used on aircraft:																		
4012.20.31.00	--- Suitable for retreading	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.20.39.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.20.40.00	-- Of a kind used on motorcycles and scooters	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.20.50.00	-- Of a kind used on bicycles	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.20.60.00	-- Of a kind used on earth moving machinery	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.20.70.00	-- Of a kind used on other vehicles of Chapter 87	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.20.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90	- Other:																		
	-- Solid or cushion tyres of a kind used on vehicles of Chapter 87:																		
4012.90.01.00	--- Solid tyres not exceeding 100 mm in external diameter	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.02.00	--- Solid tyres exceeding 100 mm but not exceeding 250 mm in external diameter	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.03.00	--- Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm, for use on vehicles of heading 87.09	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.04.00	--- Other solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.05.00	--- Solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm, for use on vehicles of heading 87.09	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.06.00	--- Other solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.11.00	--- Cushion tyres of a width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.12.00	--- Cushion tyres of a width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Solid or cushion tyres of a kind used on earth moving machinery:																		
4012.90.21.00	--- Solid tyres not exceeding 100 mm in external diameter	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4012.90.22.00	--- Solid tyres exceeding 100 mm but not exceeding 250 mm in external diameter	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.23.00	--- Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.24.00	--- Solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.31.00	--- Cushion tyres of a width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.32.00	--- Cushion tyres of a width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other solid or cushion tyres:																		
4012.90.41.00	--- Solid tyres not exceeding 100 mm in external diameter	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.42.00	--- Solid tyres exceeding 100 mm but not exceeding 250 mm in external diameter	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.43.00	--- Solid tyres exceeding 250 mm in external diameter, of a width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.44.00	--- Solid tyres exceeding 250 mm in external diameter, of a width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.51.00	--- Cushion tyres of a width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.52.00	--- Cushion tyres of a width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.60.00	-- Buffed tyres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.70.00	-- Replaceable tyre treads of a width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.80.00	-- Tyre flaps	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013	Inner tubes, of rubber.																		
4013.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries:																		
	-- Of a kind used on motor cars:																		
4013.10.11.00	--- Suitable for fitting to tyres of width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.10.19.00	--- Suitable for fitting to tyres of width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of a kind used on buses or lorries:																		
4013.10.21.00	--- Suitable for fitting to tyres of width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.10.29.00	--- Suitable for fitting to tyres of width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.20.00.00	- Of a kind used on bicycles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.90	- Other:																		
	-- Of a kind used on earth moving machinery:																		
4013.90.11.00	--- Suitable for fitting to tyres of width not exceeding 450 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.90.19.00	--- Suitable for fitting to tyres of width exceeding 450 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.90.20.00	-- Of a kind used on motorcycles or motor scooters	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of a kind used on other vehicles of Chapter 87:																		
4013.90.31.00	--- Suitable for fitting to tyres of width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.90.39.00	--- Suitable for fitting to tyres of width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.90.40.00	-- Of a kind used on aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4013.90.91.00	--- Suitable for fitting to tyres of width not exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.90.99.00	--- Suitable for fitting to tyres of width exceeding 450 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4014	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hardened rubber.																		
4014.10.00.00	- Sheath contraceptives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4014.90	- Other:																		
4014.90.10.00	-- Teats for feeding bottles and similar kinds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4014.90.20.00	-- Soothers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4014.90.30.00	-- Ice or hot water bags	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4014.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015	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:																		
4015.11.00.00	-- Surgical	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015.90	- Other:																		
4015.90.10.00	-- Diving suits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015.90.20.00	-- Of a kind plated with lead for X-ray protection	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016	Other articles of vulcanised rubber other than hard rubber.																		
4016.10.00.00	- Of cellular rubber	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4016.91	-- Floor coverings and mats:																		
4016.91.10.00	--- Mats	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.91.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.92.00.00	-- Erasers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.93	-- Gaskets, washers and other seals:																		
4016.93.10.00	--- Packing for electrolytic capacitors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.93.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.94.00.00	-- Boat or dock fenders, whether or not inflatable	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.95.00.00	-- Other inflatable articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99	-- Other:																		
	--- Parts and accessories for vehicles of Chapter 87:																		
4016.99.11.00	---- For motor vehicles of headings 87.02, 87.03, 87.04, 87.05 and 87.11	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.12.00	---- For motor vehicles of headings 87.09, 87.13, 87.15 and 87.16	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.13.00	---- Mudguards for bicycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.14.00	---- Other bicycles parts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.15.00	---- Accessories for bicycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.16.00	---- For carriages for disabled persons	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.20.00	--- Parts and accessories of rotocutes of heading 88.04	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.30.00	--- Rubber bands	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.40.00	--- Deck fenders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4016.99.50.00	--- Other articles of a kind used in machinery or mechanical or electrical appliances, or for other technical uses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
4016.99.91.00	---- Rail pad	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.92.00	---- Structural bearings including bridge bearings, other than rail pad	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.93.00	---- Rubber grommets and rubber cover for automotive wiring harness	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.94.00	---- Table mats and table covers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.95.00	---- Stoppers for pharmaceutical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.99	---- Other:																		
4016.99.99.10	----- Precured tread rubber	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.99.90	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4017.00.00.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
41	RAW HIDES OR SKINS (OTHER THAN FURSKINS) AND LEATHER																		
4101	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.																		
4101.20.00.00	- Whole hides and skins, 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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4101.50.00.00	- Whole hides and skins, of a weight exceeding 16 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4101.90.00.00	- Other, including butts, bends and bellies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4102	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.																		
4102.10.00.00	- With wool on	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Without wool on:																		
4102.21.00.00	-- Pickled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4102.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103	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.																		
4103.10.00.00	- Of goats or kids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.20.00.00	- Of reptiles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.30.00.00	- Of swine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4104	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	-- Full grains, unsplit; grain splits:																		
4104.11.10.00	--- Chrome-wet-blue hides and skins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.11.20.00	--- Bovine leather, vegetable pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.19	-- Other:																		
4104.19.10.00	--- Chrome-wet-blue hides and skins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.19.20.00	--- Bovine leather, vegetable pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- In the dry state (crust):																		
4104.41	-- Full grains, unsplit; grain splits:																		
4104.41.10.00	--- Crust vegetable (semi-tanned) hides and skins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.41.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.49	-- Other:																		
4104.49.10.00	--- Crust vegetable (semi-tanned) hides and skins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.49.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4105	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.																		
4105.10	- In the wet state (including wet-blue):																		
4105.10.10.00	-- Alum tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4105.10.20.00	-- Vegetable pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4105.10.30.00	-- Chrome-wet-blue skins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4105.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4105.30.00.00	- In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106	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	-- In the wet state (including wet-blue):																		
4106.21.10.00	--- Vegetable pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.21.20.00	--- Chrome-wet-blue skins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.21.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.22.00.00	-- In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of swine:																		
4106.31	-- In the wet state (including wet-blue):																		
4106.31.10.00	--- Chrome-wet-blue skins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.31.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.32	-- In the dry state (crust):																		
4106.32.10.00	--- Crust vegetable (semi-tanned) skins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.32.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.40	- Of reptiles:																		
4106.40.10.00	--- Vegetable pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.40.20.00	--- Chrome-wet-blue skins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.40.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4106.91	-- In the wet state (including wet-blue):																		
4106.91.10.00	--- Chrome-wet-blue skins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4106.92	-- In the dry state (crust):																		
4106.92.10.00	--- Crust vegetable (semi-tanned) skins	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.92.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107	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:																		
4107.11.00.00	-- Full grains, unsplit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107.12.00.00	-- Grain splits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, including sides:																		
4107.91.00.00	-- Full grains, unsplit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107.92.00.00	-- Grain splits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4112.00.00.00	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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113	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.																		
4113.10.00.00	- Of Goats or kids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113.20.00.00	- Of swine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113.30.00.00	- Of reptiles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4114	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.																		
4114.10.00.00	- Chamois (including combination chamois) leather	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4114.20.00.00	- Patent leather and patent laminated leather; metallised leather	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4115	Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour.																		
4115.10.00.00	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
4115.20.00.00	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
42	ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4201.00.00.00	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202	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 plastics, 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	-- With outer surface of leather, of composition leather or of patent leather:																		
4202.11.10.00	--- School satchels	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.12	-- With outer surface of plastics or of textile materials:																		
4202.12.10.00	--- School satchels	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.12.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.19	-- Other:																		
4202.19.10.00	--- Of wood, iron, steel or zinc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.19.20.00	--- Of nickel or aluminium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Handbags, whether or not with shoulder strap, including those without handle:																		
4202.21.00.00	-- With outer surface of leather, of composition leather or of patent leather	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
4202.22.00.00	-- With outer surface of plastic sheeting or of textile materials	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
4202.29.00.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Articles of a kind normally carried in the pocket or in the handbag:																		
4202.31.00.00	-- With outer surface of leather, of composition leather or of patent leather	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.32.00.00	-- With outer surface of plastic sheeting or of textile materials	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
4202.39.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4202.91	-- With outer surface of leather, of composition leather or of patent leather:																		
4202.91.10.00	--- Sport bags	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.91.20.00	--- Bowling bags	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4202.91.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.92	-- With outer surface of plastic sheeting or of textile materials:																		
4202.92.10.00	--- Bowling bags	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.92.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
4202.99	-- Other:																		
4202.99.10.00	--- Of copper	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.99.20.00	--- Of nickel	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.99.30.00	--- Of zinc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.99.40.00	--- Of animal carving material or worked vegetable carving material or mineral origin	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203	Articles of apparel and clothing accessories, of leather or of composition leather.																		
4203.10.00.00	- Articles of apparel	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Gloves, mittens and mitts:																		
4203.21.00.00	-- Specially designed for use in sports	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.29	-- Other:																		
4203.29.10.00	--- Protective work gloves	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
4203.29.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.30.00.00	- Belts and bandoliers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.40.00.00	- Other clothing accessories	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4204.00.00.00	Articles of leather or of composition leather, of a kind used in machinery or mechanical appliances or of other technical uses.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4205	Other articles of leather or of composition leather.																		
4205.00.10.00	- Boot laces; mats	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4205.00.20.00	- Industrial safety belt and harnesses	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
4205.00.30.00	- Leather strings or cords for jewelry or for personal adornment	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4205.00.90.00	- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
4206	Articles of gut (other than silk-worm gut) of goldbeater's skin, of bladders or of tendons.																		
4206.10.00.00	- Catgut	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4206.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
43	FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF																		
4301	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.																		
4301.10.00.00	- Of mink, whole, with or without head, tail or paws	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301.30.00.00	- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301.60.00.00	- Of fox, whole, with or without head, tail or paws	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301.70.00.00	- Of seal, whole, with or without head, tail or paws	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301.80.00.00	- Other furskins, whole, with or without head, tail or paws	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4301.90.00.00	- Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302	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 assembled:																		
4302.11.00.00	-- Of mink	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302.13.00.00	-- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302.20.00.00	- Heads, tails, paws and other pieces or cuttings, not assembled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302.30.00.00	- Whole skins and pieces or cuttings thereof, assembled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4303	Articles of apparel, clothing accessories and other articles of furskin.																		
4303.10	- Articles of apparel and clothing accessories:																		
4303.10.10.00	-- Clothing accessories	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4303.10.20.00	-- Articles of apparel	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4303.90	- Other:																		
4303.90.10.00	-- Sport bags	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4303.90.20.00	-- Article for industrial purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4303.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4304	Artificial fur and articles thereof.																		
4304.00.10.00	Artificial fur	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4304.00.20.00	- Article for industrial purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4304.00.91.00	Sport bags	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4304.00.99.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44	WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL																		
4401	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.																		
4401.10.00.00	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Wood in chips or particles:																		
4401.21.00.00	-- Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4401.22.00.00	-- Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4401.30.00.00	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4402.00.00.00	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4403.10	- Treated with paint, stains, creosote or other preservatives:																		
4403.10.10.00	-- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.10.20.00	-- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.10.30.00	-- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.10.40.00	-- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20	- Other, coniferous:																		
	-- Damar Minyak:																		
4403.20.11.00	--- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.12.00	--- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.13.00	--- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.14.00	--- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.15.00	--- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Podo:																		
4403.20.21.00	--- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.22.00	--- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.23.00	--- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.24.00	--- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.25.00	--- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Sempilor:																		
4403.20.31.00	--- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.32.00	--- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.33.00	--- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.34.00	--- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.35.00	--- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.39.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
4403.20.91.00	--- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.92.00	--- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.93.00	--- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.94.00	--- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.95.00	--- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, of tropical wood specified in Subheading Note 1 to this Chapter:																		
4403.41	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:																		
	--- Dark Red Meranti (Obar Suluk):																		
4403.41.11.00	---- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.12.00	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.13.00	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.14.00	---- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.15.00	---- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Light Red Meranti (Red Seraya):																		
4403.41.21.00	---- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.22.00	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.23.00	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.24.00	---- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.25.00	---- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4403.41.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Meranti Bakau:																		
4403.41.31.00	---- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.32.00	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.33.00	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.34.00	---- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.35.00	---- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.41.39.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49	-- Other:																		
	--- Kapur:																		
4403.49.11.00	---- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.12.00	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.13.00	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.14.00	---- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.15.00	---- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Keruing:																		
4403.49.21.00	---- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.22.00	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.23.00	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.24.00	---- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.25.00	---- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Ramin:																		
4403.49.31.00	---- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.32.00	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.33.00	---- Sawlogs and veneer logs, in the rough	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.34.00	---- Sawlogs and veneer logs, roughly squared	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.35.00	---- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.36.00	---- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.39.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other, of the following tropical wood specified in Subheading Note 1 to this Chapter:																		
4403.49.91.00	---- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.92.00	---- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.93.00	---- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.94.00	---- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.95.00	---- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.99.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4403.91	-- Of Oak (Quercus spp.):																		
4403.91.10.00	--- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.91.20.00	--- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.91.30.00	--- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.91.40.00	--- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.91.50.00	--- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.92	-- Of Beech (Fagus spp.):																		
4403.92.10.00	--- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.92.20.00	--- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.92.30.00	--- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.92.40.00	--- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.92.50.00	--- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4403.92.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.99	-- Other:																		
4403.99.10.00	--- Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.99.20.00	--- Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.99.30.00	--- Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.99.40.00	--- Pit-props (mine timber) in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.99.50.00	--- Poles, piles and other wood in the round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4404	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.																		
4404.10.00.00	- Coniferous	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4404.20.00.00	- Non-coniferous	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4405.00.00.00	Wood wool; wood flour.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4406	Railway or tramway sleepers (cross-ties) of wood.																		
4406.10.00.00	- Not impregnated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4406.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	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:																		
4407.10.10.00	-- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.10.20.00	-- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of tropical wood specified in Subheading Note 1 to this Chapter:																		
4407.24	-- Virola, Mahogany (Swietenia spp.), Imbuia and Balsa:																		
4407.24.10.00	--- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.24.20.00	--- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.24.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.25	-- Dark Red Meranti, Light Red Meranti, and Meranti Bakau:																		
	--- Dark Red Meranti, Light Red Meranti:																		
4407.25.11.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.25.12.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.25.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Meranti Bakau:																		
4407.25.21.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.25.22.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.25.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.26	-- White Lauan, White Meranti, White Seraya, Yellow Meranti, and Alan:																		
4407.26.10.00	--- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.26.20.00	--- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.26.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29	-- Other:																		
	--- Jelutong (Dyera spp.):																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4407.29.11.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.12.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Kapur (Dryobalanops spp.):																		
4407.29.21.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.22.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.29.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Kempas (Koompassia spp.):																		
4407.29.31.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.32.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.39.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Keruing (Dipterocarpus spp.):																		
4407.29.41.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.42.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.49.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Ramin (Gonystylus spp.):																		
4407.29.51.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.52.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.59.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Teak (Tectong spp.):																		
4407.29.61.00	---- Teak decks planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.62.00	---- Other, planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.63.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.69.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Balau (Shorea spp.):																		
4407.29.71.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.72.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.79.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Mengkulang (Heritiera spp.):																		
4407.29.81.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.82.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.89.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
	---- Jongkong and Merbau (Intsia spp.):																		
4407.29.91.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.92.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.93.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
4407.29.94.00	---- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.95.00	---- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.99.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4407.91	-- Of Oak (Quercus spp.):																		
4407.91.10.00	--- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.91.20.00	--- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.92	-- Of Beech (Fagus spp.):																		
4407.92.10.00	--- Planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.92.20.00	--- Sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.92.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.99	-- Other:																		
4407.99.10.00	--- Aquila wood, planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.99.20.00	--- Aquila wood, sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4407.99.30.00	--- Other, planed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.99.40.00	--- Other, sanded or end-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for other similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planned, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm.																		
4408.10	- Coniferous:																		
4408.10.10.00	-- Cedar wood slats prepared for pencil manufacture; radiata pinewood for blockboard manufacturing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.10.20.00	-- Other wood prepared for pencil manufacture	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.10.30.00	-- Face veneer sheets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of the tropical wood specified in Subheading Note 1 to this Chapter:																		
4408.31	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:																		
4408.31.10.00	--- Prepared for pencil manufacture	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.39	-- Other:																		
4408.39.10.00	--- Jelutong wood slats prepared for pencil manufacture	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.39.20.00	--- Other wood prepared for pencil manufacture	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.90	- Other:																		
4408.90.10.00	-- Face veneer sheets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.90.20.00	-- Other teak not used in the manufacture of pencils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4409	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.																		
4409.10.00.00	- Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4409.20	- Non-coniferous:																		
4409.20.10.00	-- Teak strips for parquet flooring	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4409.20.20.00	-- Other strips for parquet flooring	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4409.20.30.00	-- Teak friezes for parquet flooring	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4409.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410	Particle board and similar board (for example, oriented strand board and waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.																		
	- Oriented strand board and waferboard, of wood:																		
4410.21.00.00	-- Unworked or not further worked than sanded	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other, of wood:																		
4410.31.00.00	-- Unworked or not further worked than sanded	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410.32.00.00	-- Surface-covered with melamine-impregnated paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410.33.00.00	-- Surface-covered with decorative laminates of plastics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.																		
	- Fibreboard of a density exceeding 0.8 g/cm ³ :																		
4411.11.00.00	-- Not mechanically worked or surface covered	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Fibreboard of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ :																		
4411.21.00.00	-- Not mechanically worked or surface covered	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.29	-- Other:																		
4411.29.10.00	--- Wooden beading and mouldings, including moulded skirting and other moulded board	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Fibreboard of a density exceeding 0.35 g/cm ³ but not exceeding 0.5 g/cm ³ :																		
4411.31.00.00	-- Not mechanically worked or surface covered	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.39	-- Other:																		
4411.39.10.00	--- Wooden beading and mouldings, including moulded skirting and other moulded board	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4411.91.00.00	-- Not mechanically worked or surface covered	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.99	-- Other:																		
4411.99.10.00	--- Wooden beading and mouldings, including moulded skirting and other moulded board	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412	Plywood, veneered panels and similar laminated wood.																		
	- Plywood consisting solely of sheets of wood, each ply not exceeding 6 mm thickness:																		
4412.13	-- With at least one outer ply of tropical woods specified in Subheading Note 1 to this Chapter:																		
4412.13.10.00	--- Plain	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.13.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.14	-- Other, with at least one outer ply of non-coniferous wood:																		
4412.14.10.00	--- Plain	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.14.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.19	-- Other:																		
4412.19.10.00	--- Plain	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, with at least one outer ply of non-coniferous wood:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4412.22.00.00	-- With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.23.00.00	-- Other, containing at least one layer of particle board	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4412.92.00.00	-- With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.93.00.00	-- Other, containing at least one layer of particle board	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.99.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4413.00.00.00	Densified wood, in blocks, plates, strips or profile shapes.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4414.00.00.00	Wooden frames for paintings, photographs, mirrors or similar objects.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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.																		
4415.10.00.00	- Cases, boxes, crates, drums and similar packings; cable-drums	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
4415.20.00.00	- Pallets, box pallets and other load boards; pallet collars	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
4416	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.																		
4416.00.10.00	- Staves	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4416.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4417	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.																		
4417.00.10.00	- Boot or shoe lasts	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
4417.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418	Builders' joinery and carpentry of wood, including cellular wood panels, assembled parquet panels, shingles and shakes.																		
4418.10.00.00	- Windows, French-windows and their frames	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.20.00.00	- Doors and their frames and thresholds	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.30.00.00	- Parquet panels	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.40.00.00	- Shuttering for concrete constructional work	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.50.00.00	- Shingles and shakes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.90	- Other:																		
4418.90.10.00	-- Cellular wood panels	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4419.00.00.00	Tableware and kitchenware, of wood.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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.																		
4420.10.00.00	- Statuettes and other ornaments, of wood	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4420.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421	Other articles of wood.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4421.10.00.00	- Clothes hangers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90	- Other:																		
4421.90.10.00	-- Spools, cops and bobbins, sewing thread reels and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.20.00	-- Match splints	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.30.00	-- Wooden pegs or pins for footwear	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.40.00	-- Candy-sticks, ice-cream sticks and ice-cream spoons	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.50.00	-- Wood paving blocks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.60.00	-- Blind and blind fittings	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.70.00	-- Fans and handscreens, frames and handles therefor and parts of such frames and handles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
4421.90.91.00	--- Horse and bullock gear	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.92.00	--- Prayer beads	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.93.00	--- Other beads	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.94.00	--- Toothpicks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
45	CORK AND ARTICLES OF CORK																		
4501	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.																		
4501.10.00.00	- Natural cork, raw or simply prepared	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4501.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4502.00.00.00	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip, (including sharp-edged blanks for corks or stoppers).	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4503	Articles of natural cork.																		
4503.10.00.00	- Corks and stoppers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4503.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4504	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.																		
4504.10.00.00	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4504.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
46	MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK																		
4601	Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens).																		
4601.20	- Mats, matting and screens of vegetable materials:																		
4601.20.10.00	-- Mats and matting	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.20.20.00	-- Screens	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4601.91	-- Of vegetable materials:																		
4601.91.10.00	--- Plaits and similar products of plaiting materials, whether or not assembled or not assembled into strips	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4601.91.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.99	-- Other:																		
4601.99.10.00	--- Mats and matting	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.99.20.00	--- Plaits and similar products of plaiting materials, whether or not assembled or not assembled into strips	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.																		
4602.10	- Of vegetable materials:																		
4602.10.10.00	-- Of rattan	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602.10.20.00	-- Of bamboo	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
47	PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) OF PAPER OR PAPERBOARD																		
4701.00.00.00	Mechanical wood pulp.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4702	Chemical wood pulp, dissolving grades.																		
4702.00.10.00	- Used in the manufacture of rayon fibre	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4702.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4703	Chemical wood pulp, soda or sulphate, other than dissolving grades.																		
	- Unbleached:																		
4703.11.00.00	-- Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4703.19.00.00	-- Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Semi-bleached or bleached:																		
4703.21.00.00	-- Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4703.29.00.00	-- Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4704	Chemical wood pulp, sulphite, other than dissolving grades.																		
	- Unbleached:																		
4704.11.00.00	-- Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4704.19.00.00	-- Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Semi-bleached or bleached:																		
4704.21.00.00	-- Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4704.29.00.00	-- Non-Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4705.00.00.00	Wood pulp obtained by a combination of mechanical and chemical pulping processes.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.																		
4706.10.00.00	- Cotton linters pulp	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706.20.00.00	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4706.91.00.00	-- Mechanical	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706.92.00.00	-- Chemical	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706.93.00.00	-- Semi chemical	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707	Recovered (waste and scrap) paper or paperboard.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4707.10.00	- Unbleached kraft paper or paperboard or corrugated paper or paperboard:																		
4707.10.00.10	For paper making purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707.10.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707.20.00	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass																		
4707.20.00.10	-- For paper making purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707.20.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707.30.00	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter):																		
4707.30.00.10	-- For paper making purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707.30.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707.90.00	- Other, including unsorted waste and scrap:																		
4707.90.00.10	-- For paper making purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707.90.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48	PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD																		
4801	Newsprint, in rolls or sheets.																		
4801.00.10.00	- Weighing not more than 55 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4801.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punches-card and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than of heading 48.01 or 48.03; hand-made paper and paperboard.																		
4802.10.00.00	- Hand-made paper and paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.20.00.00	- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.30	- Carbonising base paper:																		
4802.30.10.00	-- Weighing less than 20 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.40.00.00	- Wallpaper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other paper and paperboard, not containing fibres obtained by a mechanical process or chemi-mechanical process or of which not more than 1 by weight of the total fibre content consists of such fibres:																		
4802.54	-- Weighing less than 40 g/m ² :																		
4802.54.10.00	--- Used in the manufacture of gypsum board and computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.54.20.00	--- Aluminium base paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.54.30.00	--- Other printing, writing or photocopy papers and of a kind used for graphic purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.54.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.55	-- Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls:																		
4802.55.10.00	--- For printing banknotes; used in the manufacture of gypsum boards and computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4802.55.20.00	--- Fancy paper and paperboard including with watermark, granitized felt finish, fibres or blend of specks and vellum antique finish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.55.30.00	--- Aluminium base paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.55.40.00	--- Other printing, writing or photocopy papers and of a kind used for graphic purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.55.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.56	-- Weighing 40 gr/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:																		
4802.56.10.00	--- For printing banknotes; used in the manufacture of gypsum boards and computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.56.20.00	--- Fancy paper and paperboard including with watermarks, granitized felt finish, fibres or blend of specks and vellum antique finish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.56.30.00	--- Other printing, writing or photocopy papers and of a kind used for graphic purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.56.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.57	-- Other, weighing 40 g/m ² or more but not more than 150 g/m ² :																		
4802.57.10.00	--- For printing banknotes; used in the manufacture of gypsum boards and computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.57.20.00	--- Fancy paper and paperboard including with watermarks, granitized felt finish, fibres or blend of specks and vellum antique finish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.57.30.00	--- Other printing, writing or photocopy papers and of a kind used for graphic purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.57.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.58	-- Weighing more than 150 g/m ² :																		
4802.58.10.00	--- Used in manufacture of gypsum board and computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.58.20.00	--- Fancy paper and paperboard including with watermarks, granitized felt finish, fibres or blend of specks and vellum antique finish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.58.30.00	--- Other printing, writing or photocopy paper and of a kind used for graphic purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.58.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other paper and paperboard, of which more than 1 by weight of the total fibre content consists of fibres obtained by a mechanical process or chemi-mechanical process:																		
4802.61	-- In rolls:																		
4802.61.10.00	--- Aluminium paper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.20.00	--- For printing banknotes; manufacture of gypsum boards and computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.30.00	--- Other printing, writing or photocopy papers and of a kind used for graphic purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62	-- In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4802.62.10.00	--- Aluminium paper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.20.00	--- For printing banknotes; manufacture of gypsum boards and computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.30.00	--- Other printing, writing or photocopy papers and of a kind used for graphic purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69	-- Other:																		
4802.69.10.00	--- Aluminium paper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.20.00	--- For printing banknotes; manufacture of gypsum boards and computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.30.00	--- Other printing, writing or photocopy papers and of a kind use for graphic purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4803	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.																		
4803.00.10.00	- Cellulose wadding not further worked than being coloured or marbled through out the mass	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4803.00.20.00	- Tissue paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4803.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.																		
	- Kraftliner:																		
4804.11.00.00	-- Unbleached	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Sack kraft paper:																		
4804.21	-- Unbleached:																		
4804.21.10.00	--- For making cement bags	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.29	-- Other:																		
4804.29.10.00	--- Composite papers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other kraft paper or paperboard weighing 150 g/m ² or less:																		
4804.31	-- Unbleached:																		
4804.31.10.00	--- Electrical grade insulating kraft paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.31.20.00	--- Kraft paper in rolls of a width of 209 mm for use as wrapper in dynamite sticks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.31.30.00	--- Of a Wet strenght 40 g to 60 g, for plywood adhesive tape	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.39	-- Other:																		
4804.39.10.00	--- Of a wet strenght 40 g to 60 g, for plywood adhesive tape	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other kraft paper and paperboard weighing more than 150 g/m ² but less than 225 g/m ² :																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4804.41	-- Unbleached:																		
4804.41.10.00	--- Electrical grade insulating kraft paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.41.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.42.00.00	-- Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consist of wood fibres obtained by a chemical process	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other kraft paper and paperboard weighing 225 g/m ² or more:																		
4804.51	-- Unbleached:																		
4804.51.10.00	--- Electrical grade insulating kraft paper; pressboard weighing 600 g/m ² or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.51.20.00	--- Kraft paper in rolls of a width of 209 mm for use as wrapper in dynamite sticks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.51.30.00	--- Of a wet strength 40 g to 60 g, for plywood adhesive tape	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.51.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.52.00.00	-- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805	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:																		
4805.11.00.00	-- Semi-chemical fluting paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.12.00.00	-- Straw fluting paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Testliner (recycled liner board):																		
4805.24.00.00	-- Weighing 150 g/m ² or less	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.25.00.00	-- Weighing more than 150 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.30	- Sulphite wrapping paper:																		
4805.30.10.00	-- Coloured match wrapping paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.40.00.00	- Filter paper and paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.50.00.00	- Felt paper and paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4805.91	-- Weighing 150 g/m ² or less:																		
4805.91.10.00	--- Paper used as interleaf material for the packing of flat glass products, with a resin content of not more than 0.6%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.91.20.00	--- Blotting paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.91.30.00	--- Joss paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.92.00.00	-- Weighing more than 150 g/m ² but less than 225 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.93.00.00	-- Weighing 225 g/m ² or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4806	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.																		
4806.10.00.00	- Vegetable parchment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806.20.00.00	- Greaseproof papers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806.30.00.00	- Tracing papers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806.40.00.00	- Glassine and other glazed transparent or translucent papers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4807.00.00.00	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.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4808	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 48.03.																		
4808.10.00.00	- Corrugated paper and paperboard, whether or not perforated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4808.20.00.00	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4808.30.00.00	- Other kraft paper, creped or crinkled, whether or not embossed or perforated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4808.90	- Other:																		
4808.90.10.00	-- Embossed paper including fancy paper used for the manufacture of writing, printing, lining and covering paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4808.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4809	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.																		
4809.10	- Carbon and similar copying papers:																		
4809.10.10.00	-- Carbon paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4809.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4809.20.00.00	- Self-copy paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4809.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810	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 purpose, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 1 by weight of the total fibre content consist of such fibres:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4810.13	-- In rolls:																		
4810.13.10.00	--- Aluminium paper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.13.20.00	--- Art paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.13.30.00	--- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.13.90	--- Other:																		
4810.13.90.10	---- Banknotes paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.13.90.20	---- Coated writing and printing paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.13.90.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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 and the unfolded state:																		
4810.14.10.00	--- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.14.20.00	--- Aluminium paper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.14.30.00	--- Paper intended for printing securities, coupons, cheques and similar articles, except bank notes:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.14.40.00	--- Art paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.14.90	--- Other:																		
4810.14.90.10	---- Banknotes paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.14.90.20	---- Coated writing and printing paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.14.90.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19	-- Other:																		
4810.19.10.00	--- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19.20.00	--- Aluminium paper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19.30.00	--- Paper intended for printing securities, coupons, cheques and similar articles, except banknotes:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19.40.00	--- Coated paper and paperboard used for inkjet printing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19.90	--- Other:																		
4810.19.90.10	---- Banknotes paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19.90.20	---- Coated writing and printing paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19.90.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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 1 by weight of the total fibre content consists of fibre obtained by a mechanical or chemi-mechanical process:																		
4810.22	-- Light-weight coated paper:																		
4810.22.10.00	--- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.22.20.00	--- Aluminium paper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.22.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.29	-- Other:																		
4810.29.10.00	--- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.29.20.00	--- Aluminium paper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4810.29.30.00	--- Art paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Kraft paper and paperboard, other than 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/m ² or less:																		
4810.31.10.00	--- Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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/m ² :																		
4810.32.10.00	--- Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.32.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.39	-- Other:																		
4810.39.10.00	--- Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other paper and paperboard:																		
4810.92	-- Multi-ply:																		
4810.92.10.00	--- Gray backboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.92.20.00	--- Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.92.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.99	-- Other:																		
4810.99.10.00	--- Paper and paperboard, coated or surface-coloured for used in manufacture of computer cards or paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811	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.																		
4811.10.00.00	- Tarred, bituminised or asphalted paper and paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Gummed or adhesive paper and paperboard:																		
4811.41.00.00	-- Self-adhesive	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives):																		
4811.51.00.00	-- Bleached, weighing more than 150 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.60.00.00	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.90	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres:																		
4811.90.10.00	-- Paper and paperboard, coated or covered with aluminium foils on the inner side and bearing marks or words which indicate that they are used for containing milk	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.90.20.00	-- Aluminium paper base	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4812.00.00.00	Filter blocks, slabs and plates, of paper pulp.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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.																		
4813.10.00.00	- In the form of booklets or tubes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4813.20.00.00	- In rolls of a width not exceeding 5 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4813.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4814	Wallpaper and similar wall coverings; window transparencies of paper.																		
4814.10.00.00	- "Ingrain" paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4814.20.00.00	- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4814.30.00.00	- Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4814.90	- Other:																		
4814.90.10.00	-- Wallpaper and similar wall coverings, consisting of grained, embossed, surface-coloured, design-printed or otherwise surface-decorated paper, coated or covered with transparent protective plastics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4814.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4815.00.00.00	Floor coverings on a base of paper or of paperboard, whether or not cut to size.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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.																		
4816.10.00.00	- Carbon or similar copying papers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4816.20.00.00	- Self-copy paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4816.30.00.00	- Duplicator stencils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4816.90	- Other:																		
4816.90.10.00	-- Heat transfer paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4816.90.20.00	-- Offset plates of paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4816.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4817	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.																		
4817.10.00.00	- Envelopes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4817.20.00.00	- Letter cards, plain postcards and correspondence cards	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4817.30.00.00	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818	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, napkins for babies, tampons, 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.																		
4818.10.00.00	- Toilet paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.20.00.00	- Handkerchiefs, cleansing or facial tissues and towels	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.30.00.00	- Tablecloths and serviettes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.40	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles:																		
4818.40.10.00	-- Napkins and napkin liners for babies and similar sanitary articles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.40.20.00	-- Sanitary towels, tampons and similar articles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.50	- Articles of apparel and clothing accessories:																		
4818.50.10.00	-- Surgical face masks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819	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.																		
4819.10.00.00	- Cartons, boxes and cases, of corrugated paper or paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.20	- Folding cartons, boxes and cases, of non-corrugated paper and paperboard:																		
4819.20.10.00	-- Boxes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.30.00	- Sacks and bags, having a base of a width of 40 cm or more:																		
4819.30.00.10	-- For cement or fertilizer packing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4819.30.00.90	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.40.00.00	- Other sacks and bags, including cones	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.50.00.00	- Other packing containers, including record sleeves	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.60.00.00	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820	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.																		
4820.10.00.00	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.20.00.00	- Exercise books	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.30.00.00	- Binders (other than book covers), folders and file covers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.40.00.00	- Manifold business forms and interleaved carbon sets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.50.00.00	- Albums for samples or for collections	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4821	Paper or paperboard labels of all kinds, whether or not printed.																		
4821.10	- Printed:																		
4821.10.10.00	-- Labels that form part of packing for jewellery or for small objects of personal adornment or for articles of personal use normally carried in the pocket, in the handbag or on the person	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4821.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4821.90	- Other:																		
4821.90.10.00	-- Labels that form part of packing for jewellery or for small objects of personal adornment or for articles of personal use normally carried in the pocket, in the handbag or on the person	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4821.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4822	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).																		
4822.10.00.00	- Of a kind used for winding textile yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4822.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823	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.																		
	- Gummed or adhesive paper, in strips or rolls:																		
4823.12	-- Self-adhesive:																		
4823.12.10.00	--- Gummed sterilization indicators (autoclave tapes)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4823.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.20	- Filter paper and paperboard:																		
4823.20.10	-- Filter paper weighing less than 150 g/m ² :																		
4823.20.10.10	--- Filter paper in rolls or sheets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.20.10.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.20.90	-- Other:																		
4823.20.90.10	--- Filter paper cut to size or shape	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.20.90.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.40	- Rolls, sheets and dials, printed for self-recording apparatus:																		
4823.40.10	-- For electro-medical apparatus:																		
4823.40.11.00	--- Cardiograph recording paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.40.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.40.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.60.00.00	- Trays, dishes, plates, cups and the like, of paper or paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.70	- Moulded or pressed articles of paper pulp:																		
4823.70.10.00	-- Gaskets and washers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.70.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90	-- Other:																		
4823.90.10.00	-- Joss paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.20.00	-- Sterilization indicators, not gummed; cocooning frames for silk-worms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Cards for office machines:																		
4823.90.31.00	--- Unpunched cards for office punched card machines, whether or not in strips	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.39.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.40.00	-- Telegraph or teleprinter paper in strips or rolls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.50.00	-- Display cards for jewellery or for small objects of personal adornment or for articles of personal use normally carried in the pocket, in the handbag or on the person	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.60.00	-- Cup stock board; (i.e. polyethylene (PE) coated paperboard used for the manufacture of paper cup bottoms), in reels of width of less than 10 cm; die-cut polyethylene (PE) coated paperboard for paper-cup making; coated paper and paperboard used for inkjet printing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.70.00	-- Paper tube set for the manufacture of fireworks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.80.00	-- Paper used as interleaf material for separating in-process battery plates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
4823.90.91.00	--- Base paper of printed cork tipping for cigarettes industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.92.00	--- Silicone paper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.93.00	--- Punched jacquard cards	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.94.00	--- Fans and handscreens, with paper mounts or leaves and frames of any materials, and separately imported mounts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.95.00	--- Other, cut to size or shape in strips, rolls or sheets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4823.90.96.00	--- Cellulose wadding and webs of cellulose fibre, coloured or marbled throughout the mass	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.97.00	--- Articles of planting	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.98.00	--- Other, cut to size or shape, other than in strips, rolls or sheets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
49	PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS																		
4901	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.																		
4901.10	- In single sheet, whether or not folded:																		
	-- For education:																		
4901.10.11.00	--- Wholly or essentially in the official language of the importing country	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901.10.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
4901.10.21.00	--- Wholly or essentially in the official language of the importing country	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901.10.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4901.91	-- Dictionaries and encyclopaedias, and serial instalments thereof:																		
4901.91.10.00	--- Wholly or essentially in the official language of the importing country	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901.99	-- Other:																		
	--- Educational, technical, scientific, historical or cultural books, including children or legal books and economic books:																		
4901.99.11.00	---- Wholly or essentially in the official language of the importing country	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901.99.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
4901.99.91.00	---- Wholly or essentially in the official language of the importing country	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901.99.99.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4902	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.																		
4902.10.00.00	- Appearing at least four times a week	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4902.90	- Other:																		
	-- Appearing weekly:																		
4902.90.11.00	--- Scientific, technical or economic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4902.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Appearing fortnightly:																		
4902.90.21.00	--- Scientific, technical or economic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4902.90.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
4902.90.91.00	--- Scientific, technical or economic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4902.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4903.00.00.00	Children's picture, drawing or colouring books.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4904.00.00.00	Music, printed or in manuscript, whether or not bound or illustrated.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4905	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps and topographical plans and globes, printed.																		
4905.10.00.00	- Globes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4905.91.00.00	-- In book form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4905.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4906	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; handwritten texts; photographic reproductions on sensitised paper and carbon copies of the foregoing.																		
4906.00.10.00	- Plans and drawings, including photographic reproduction and carbon copies of plans and drawing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4906.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4907	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.																		
4907.00.10.00	- Banknotes, being legal tender	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4907.00.20.00	- Unused postage stamps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4907.00.30.00	- Revenue or similar stamps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4907.00.40.00	- Stock, share or bond certificates and similar documents of title; cheque forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4907.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4908	Transfers (decalcomanias).																		
4908.10.00.00	- Transfers (decalcomanias), vitrifiable	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4908.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4909.00.00.00	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4910.00.00.00	Calendars of any kind, printed, including calendar blocks.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911	Other printed matter, including printed pictures and photographs.																		
4911.10.00.00	- Trade advertising material, commercial catalogues and the like	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
4911.91	-- Pictures, designs and photographs:																		
4911.91.10.00	--- Anatomical or botanical instruction charts and diagrams and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
4911.91.20.00	--- Other wall pictures and diagrams for instructional purposes; picture designs and photographs for incorporation into book, advertising circulars or commercial catalogues	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911.91.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911.99	-- Other:																		
4911.99.10.00	--- Printed cards for jewellery or for small object of personal adornment or for articles of personal use normally carried in the pocket, in the handbag or on the person	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911.99.20.00	--- Printed stickers for explosives	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
50	SILK																		
5001.00.00.00	Silk-worm cocoons suitable for reeling.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5002.00.00.00	Raw silk (not thrown).	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5003	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).																		
5003.10.00.00	- Not carded or combed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5003.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5004.00.00.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5005.00.00.00	Yarn spun from silk waste, not put up for retail	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5006.00.00.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007	Woven fabrics of silk or of silk waste.																		
5007.10	- Fabrics of noil silk:																		
5007.10.10.00	-- Bleached or unbleached	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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:																		
5007.20.10.00	-- Bleached or unbleached	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007.90	- Other fabrics:																		
5007.90.10.00	-- Bleached or unbleached	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51	WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR YARN AND WOVEN FABRIC																		
5101	Wool, not carded or combed.																		
	- Greasy, including fleece-washed wool:																		
5101.11.00.00	-- Shorn wool	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Degreased, not carbonised:																		
5101.21.00.00	-- Shorn wool	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101.30.00.00	- Carbonised	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5102	Fine or coarse animal hair, not carded or combed.																		
	- Fine animal hair:																		
5102.11.00.00	-- Of Kashmir (cashmere) goats	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5102.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5102.20.00.00	- Coarse animal hair	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5103	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.																		
5103.10.00.00	- Noils of wool or of fine animal hair	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5103.20.00.00	- Other waste of wool or of fine animal hair	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5103.30.00.00	- Waste of coarse animal hair	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5104.00.00.00	Garnetted stock of wool or of fine or coarse animal hair.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).																		
5105.10.00.00	- Carded wool	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Wool tops and other combed wool:																		
5105.21.00.00	-- Combed wool in fragments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Fine animal hair, carded or combed:																		
5105.31.00.00	-- Of Kashmir (cashmere) goats	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105.40.00.00	- Coarse animal hair, carded or combed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5106	Yarn of carded wool, not put up for retail sale.																		
5106.10.00.00	- Containing 85% or more by weight of wool	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5106.20.00.00	- Containing less than 85% by weight of wool	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5107	Yarn of combed wool, not put up for retail sale.																		
5107.10.00.00	- Containing 85% or more by weight of wool	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5107.20.00.00	- Containing less than 85% by weight of wool	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5108	Yarn of fine animal hair (carded or combed), not put up for retail sale.																		
5108.10.00.00	- Carded	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5108.20.00.00	- Combed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5109	Yarn of wool or of fine animal hair, put up for retail sale.																		
5109.10.00.00	- Containing 85% or more by weight of wool or of fine animal hair	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5109.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5110.00.00.00	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111	Woven fabrics of carded wool or of carded fine animal hair.																		
	- Containing 85% or more by weight of wool or of fine animal hair:																		
5111.11	-- Of a weight not exceeding 300 g/m ² :																		
5111.11.10.00	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.19	-- Other:																		
5111.19.10.00	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.20	- Other, mixed mainly or solely with man-made filaments:																		
5111.20.10.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5111.30	- Other, mixed mainly or solely with man-made staple fibres:																		
5111.30.10.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.90	- Other:																		
5111.90.10.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112	Woven fabrics of combed wool or of combed fine animal hair.																		
	- Containing 85% or more by weight of wool or of fine animal hair:																		
5112.11	-- Of a weight not exceeding 200 g/m ² :																		
5112.11.10.00	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.19	-- Other:																		
5112.19.10.00	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.20	- Other, mixed mainly or solely with man-made filaments:																		
5112.20.10.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.30	- Other, mixed mainly or solely with man-made staple fibres:																		
5112.30.10.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.90	- Other:																		
5112.90.10.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5113.00.00.00	Woven fabrics of coarse animal hair or of horsehair.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
52	COTTON																		
5201.00.00.00	Cotton, not carded or combed.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5202	Cotton waste (including yarn waste and garnetted stock).																		
5202.10.00.00	- Yarn waste (including thread waste)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
5202.91.00.00	-- Garnetted stock	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5202.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5203.00.00.00	Cotton, carded or combed.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5204	Cotton sewing thread, whether or not put up for retail sale.																		
	- Not put up for retail sale:																		
5204.11.00.00	-- Containing 85% or more by weight of cotton	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5204.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5204.20.00.00	- Put up for retail sale	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	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:																		
5205.11.00.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5205.12.00.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.13.00.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.14.00.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.15.00.00	-- Measuring less than 125 decitex (exceeding 80 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Single yarn, of combed fibre:																		
5205.21.00.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.22.00.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.23.00.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.24.00.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.26.00.00	-- Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.27.00.00	-- Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.28.00.00	-- Measuring less than 83.33 decitex (exceeding 120 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Multiple (folded) or cabled yarn, of uncombed fibres:																		
5205.31.00.00	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.32.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.33.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.34.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.35.00.00	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Multiple (folded) or cabled yarn, of combed fibres:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5205.41.00.00	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.42.00.00	-- Measuring for 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.43.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.44.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.46.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.47.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.48.00.00	-- Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	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:																		
5206.11.00.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.12.00.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.13.00.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.14.00.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.15.00.00	-- Measuring less than 125 decitex (exceeding 80 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Single yarn, of combed fibres:																		
5206.21.00.00	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.22.00.00	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.23.00.00	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5206.24.00.00	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.25.00.00	-- Measuring less than 125 decitex (exceeding 80 metric number)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Multiple folded) or cabled yarn, of uncombed fibres:																		
5206.31.00.00	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.32.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.33.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.34.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.35.00.00	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Multiple (folded) or cabled yarn, of combed fibres:																		
5206.41.00.00	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.42.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.43.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.44.00.00	-- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.45.00.00	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5207	Cotton yarn (other than sewing thread) put up for retail sale.																		
5207.10.00.00	- Containing 85% or more by weight of cotton	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5207.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m².																		
	- Unbleached:																		
5208.11.00.00	-- Plain weave, weighing not more than 100 g/m ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.12.00.00	-- Plain weave, weighing more than 100 g/m ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5208.13.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.19.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Bleached:																		
5208.21	-- Plain weave, weighing not more than 100 g/m ² :																		
5208.21.10.00	--- Absorbent fabric for surgical use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.21.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.22.00.00	-- Plain weave, weighing more than 100 g/m ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.23.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.29.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Dyed:																		
5208.31.00	-- Plain weave, weighing not more than 100 g/m ² :																		
5208.31.00.10	--- Voile or chemi voile	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.31.00.20	--- Cambrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.31.00.30	--- Other garments matter	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.31.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.32.00.00	-- Plain weave, weighing more than 100 g/m ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.33.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.39.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of yarns of different colours:																		
5208.41.00	-- Plain weave, weighing not more than 100 g/m ² :																		
5208.41.00.10	--- String fabrics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.41.00.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.42.00	-- Plain weave, weighing more than 100 g/m ² :																		
5208.42.00.10	--- String fabrics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.42.00.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.43.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.49.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Printed:																		
5208.51.00.00	-- Plain weave, weighing not more than 100 g/m ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.52.00.00	-- Plain weave, weighing more than 100 g/m ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.53.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.59.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m².																		
	- Unbleached:																		
5209.11.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.12.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.19.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Bleached:																		
5209.21.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.22.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.29.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Dyed:																		
5209.31.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.32.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.39.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of yarns of different colours:																		
5209.41.00.00	-- Plain weave	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.42.00.00	-- Denim	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5209.43.00.00	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.49.00.00	-- Other fabrics - Printed:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.51.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.52.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.59.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210	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:																		
5210.11.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.12.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.19.00.00	-- Other fabrics - Bleached:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.21.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.22.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.29.00.00	-- Other fabrics - Dyed:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.31.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.32.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.39.00.00	-- Other fabrics - Of yarns of different colours:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.41.00	-- Plain weave:																		
5210.41.00.10	--- String fabrics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.41.00.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.42.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.49.00.00	-- Other fabrics - Printed:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.51.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.52.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.59.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	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:																		
5211.11.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.12.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.19.00.00	-- Other fabrics - Bleached:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.21.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.22.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.29.00.00	-- Other fabrics - Dyed:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.31.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.32.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.39.00.00	-- Other fabrics - Of yarns of different colours:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.41	-- Plain weave:																		
5211.41.10.00	--- Ikat fabrics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5211.41.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.42.00.00	-- Denim	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.43.00.00	-- Other fabrics of 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.49.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Printed:																		
5211.51.00.00	-- Plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.52.00.00	-- 3-thread or 4-thread twill, including cross twill	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.59.00.00	-- Other fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212	Other woven fabrics of cotton.																		
	- Weighing not more than 200 g/m ² :																		
5212.11.00.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.12.00.00	-- Bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.13.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.14.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.15.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Weighing more than 200 g/m ² :																		
5212.21.00.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.22.00.00	-- Bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.23.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.24.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.25.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
53	OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN																		
5301	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).																		
5301.10.00.00	- Flax, raw or retted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Flax, broken, scutched, hackled or otherwise processed, but not spun:																		
5301.21.00.00	-- Broken or scutched	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5301.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5301.30.00.00	- Flax tow and waste	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5302	True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).																		
5302.10.00.00	- True hemp, raw or retted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5302.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5303	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).																		
5303.10.00.00	- Jute and other textile bast fibres, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5303.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5304	Sisal and other textile fibres of the genus Agave, raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).																		
5304.10.00.00	- Sisal and other textile fibres of the genus Agave, raw	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5304.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5305	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).																		
	- Of coconut (coir):																		
5305.11.00.00	-- Raw	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5305.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of Abaca:																		
5305.21.00.00	-- Raw	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5305.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5305.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5306	Flax yarn.																		
5306.10.00.00	- Single	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5306.20.00.00	- Multiple (folded) or cabled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5307	Yarn of jute or of other textile bast fibres of heading 53.03.																		
5307.10.00.00	- Single	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5307.20.00.00	- Multiple (folded) or cabled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5308	Yarn of other vegetable textile fibres; paper yarn.																		
5308.10.00.00	- Coir yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5308.20.00.00	- True hemp yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5308.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5309	Woven fabrics of flax.																		
	- Containing 85% or more by weight of flax:																		
5309.11.00.00	-- Unbleached or bleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5309.19.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Containing less than 85% by weight of flax:																		
5309.21.00.00	-- Unbleached or bleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5309.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5310	Woven fabrics of jute or of other textile bast fibres of heading 53.03.																		
5310.10.00	- Unbleached:																		
5310.10.00.10	-- Plain	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5310.10.00.90	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5310.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5311.00.00.00	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
54	MAN-MADE FILAMENTS																		
5401	Sewing thread of man-made filaments, whether or not put up for retail sale.																		
5401.10.00.00	- Of synthetic filaments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5401.20	- Of artificial filaments:																		
5401.20.10.00	-- Put up for retail sale	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5401.20.20.00	-- Not put up for retail sale	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.																		
5402.10.00	- High tenacity yarn of nylon or other polyamides:																		
5402.10.00.10	-- For tyre cord manufacturing purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.10.00.20	-- For fishing net manufacturing purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5402.10.00.30	-- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.10.00.90	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.20.00	- High tenacity yarn of polyesters:																		
5402.20.00.10	-- For tyre cord manufacturing purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.20.00.20	-- For fishing net manufacturing purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.20.00.30	-- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.20.00.90	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Textured yarn:																		
5402.31.00.00	-- Of nylon or other polyamides, measuring per single yarn not more than 50 tex	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.32.00.00	-- Of nylon or other polyamides, measuring per single yarn more than 50 tex	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.33.00.00	-- Of polyesters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:																		
5402.41.00	-- Of nylon or other polyamides:																		
5402.41.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.41.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.42.00	-- Of polyesters, partially oriented:																		
5402.42.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.42.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.43.00	-- Of polyesters, other:																		
5402.43.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.43.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.49.00	-- Other:																		
5402.49.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.49.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn, single, with a twist exceeding 50 turns per metre:																		
5402.51.00	-- Of nylon or other polyamides:																		
5402.51.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.51.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.52.00	-- Of polyesters:																		
5402.52.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.52.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.59.00	-- Other:																		
5402.59.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.59.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn, multiple (folded) or cabled:																		
5402.61.00	-- Of nylon or other polyamides:																		
5402.61.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.61.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.62.00	-- Of polyesters:																		
5402.62.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.62.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.69.00	-- Other:																		
5402.69.00.10	--- For medical/surgical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.69.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.																		
5403.10.00.00	- High tenacity yarn of viscose rayon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5403.20.00.00	- Textured yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn, single:																		
5403.31.00.00	-- Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.32.00.00	-- Of viscose rayon, with a twist exceeding 120 turns per metre	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.33.00.00	-- Of cellulose acetate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn, multiple (folded) or cabled:																		
5403.41.00.00	-- Of viscose rayon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.42.00.00	-- Of cellulose acetate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5404	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.																		
5404.10.00.00	- Monofilament	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5404.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5405.00.00.00	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.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5406	Man-made filament yarn (other than sewing thread), put up for retail sale.																		
5406.10.00.00	- Synthetic filament yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5406.20.00.00	- Artificial filament yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	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:																		
	-- Unbleached:																		
5407.10.11.00	--- Tyre woven fabrics and conveyor duck	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.10.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
5407.10.91.00	--- Tyre woven fabrics and conveyor duck	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.10.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.20	- Woven fabrics obtained from strip or the like:																		
5407.20.10.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.30.00.00	- Fabrics specified in Note 9 to Section XI	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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:																		
5407.41.10.00	--- Woven nylon mesh fabric of untwisted filament yarn suitable for use as reinforcing material for tarpaulins	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.41.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.42.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.43.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.44.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other woven fabrics, containing 85% or more by weight of textured polyester filaments:																		
5407.51	-- Unbleached or bleached:																		
	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.51.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.52.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.53.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.54.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other woven fabrics, containing 85% or more by weight of polyester filaments:																		
5407.61.00.00	-- Containing 85% or more by weight of non-textured polyester filaments	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.69.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other woven fabrics, containing 85% or more by weight of synthetic filaments:																		
5407.71	-- Unbleached or bleached:																		
	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.71.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.72.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.73.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.74.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other woven fabrics, containing less than 85% weight of synthetic filaments, mixed mainly or solely with cotton:																		
5407.81	-- Unbleached or bleached:																		
	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.81.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.82.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.83.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.84.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other woven fabrics:																		
5407.91	-- Unbleached or bleached:																		
	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.91.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.92.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.93.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.94.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408	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:																		
	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other woven fabrics, containing 85% or more by weight of artificial filament or strip of the like:																		
5408.21	-- Unbleached or bleached:																		
	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.21.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.22.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.23.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.24.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other woven fabrics:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5408.31	-- Unbleached or bleached:																		
5408.31.10.00	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.31.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.32.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.33.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.34.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55	MAN-MADE STAPLE FIBRES																		
5501	Synthetic filament tow.																		
5501.10.00.00	- Of nylon or other polyamides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.20.00.00	- Of polyesters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.30.00.00	- Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5502.00.00.00	Artificial filament tow.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503	Synthetic staple fibres, not carded, combed or otherwise processed for spinning.																		
5503.10.00.00	- Of nylon or other polyamides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.20.00	- Of polyesters:																		
5503.20.00.10	-- Measuring less than 3 denier	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.20.00.20	-- Measuring 3 denier or more but less than 12 denier	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.20.00.30	-- Measuring 12 denier or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.30.00.00	- Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.40.00.00	- Of polypropylene	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.90.00	- Other:																		
5503.90.00.10	-- Of polyvinyl alcohol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.90.00.90	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5504	Artificial staple fibres, not carded, combed or otherwise processed for spinning.																		
5504.10.00.00	- Of viscose rayon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5504.90	- Other:																		
5504.90.10.00	-- Cellulose acetate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5504.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5505	Waste (including noils, yarn waste and garnetted stock) of man-made fibres.																		
5505.10.00.00	- Of synthetic fibres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5505.20.00.00	- Of artificial fibres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506	Synthetic staple fibres, carded, combed or otherwise processed for spinning.																		
5506.10.00.00	- Of nylon or other polyamides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506.20.00.00	- Of polyesters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506.30.00.00	- Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5507.00.00.00	Artificial staple fibres, carded, combed or otherwise processed for spinning.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5508	Sewing thread of man-made staple fibres, whether or not put up for retail sale.																		
5508.10.00.00	- Of synthetic staple fibres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5508.20.00.00	- Of artificial staple fibres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	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:																		
5509.11.00.00	-- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5509.12.00.00	-- Multiple (folded) or cabled yarn - Containing 85% or more by weight of polyester staple fibres:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.21.00.00	-- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.22.00.00	-- Multiple (folded) or cabled yarn - Containing 85% or more by weight of acrylic or modacrylic staple fibres:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.31.00.00	-- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.32.00.00	-- Multiple (folded) or cabled yarn - Other yarn, containing 85% or more by weight of synthetic staple fibres:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.41.00.00	-- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.42.00.00	-- Multiple (folded) or cabled yarn - Other yarn, of polyester staple fibres:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.51	-- Mixed mainly or solely with artificial staple fibres:																		
5509.51.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.51.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.52	-- Mixed mainly or solely with wool or fine animal hair:																		
5509.52.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.52.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.53	-- Mixed mainly or solely with cotton:																		
5509.53.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.53.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.59	-- Other:																		
5509.59.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.59.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn, of acrylic or modacrylic staple fibres:																		
5509.61	-- Mixed mainly or solely with wool or fine animal hair:																		
5509.61.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.61.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.62	-- Mixed mainly or solely with cotton:																		
5509.62.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.62.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.69	-- Other:																		
5509.69.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.69.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other yarn:																		
5509.91	-- Mixed mainly or solely with wool or fine animal hair:																		
5509.91.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.92	-- Mixed mainly or solely with cotton:																		
5509.92.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.92.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.99	-- Other:																		
5509.99.10.00	--- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510	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:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5510.11.00.00	-- Single yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510.12.00.00	-- Multiple (folded) or cabled yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510.20.00.00	- Other yarn, mixed mainly or solely with wool or fine animal hair	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510.30.00.00	- Other yarn, mixed mainly or solely with cotton	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510.90.00.00	- Other yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5511	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.																		
5511.10.00.00	- Of synthetic staple fibres, containing 85% or more by weight of such fibres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5511.20.00.00	- Of synthetic staple fibres, containing less than 85% by weight of such fibres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5511.30.00.00	- Of artificial staple fibres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres.																		
	- Containing 85% or more by weight of polyester staples fibres:																		
5512.11.00.00	-- Unbleached or bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512.19.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Containing 85% or more by weight of acrylic or modacrylic staple fibres:																		
5512.21.00.00	-- Unbleached or bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512.29.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
5512.91.00.00	-- Unbleached or bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512.99.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513	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:																		
5513.11.00.00	-- Of polyester staple fibres, plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.12.00.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.13.00.00	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.19.00.00	-- Other woven fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Dyed:																		
5513.21.00.00	-- Of polyester staple fibres, plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.22.00.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.23.00.00	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.29.00.00	-- Other woven fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of yarns of different colours:																		
5513.31.00.00	-- Of polyester staple fibres, plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.32.00.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.33.00.00	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.39.00.00	-- Other woven fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Printed:																		
5513.41.00.00	-- Of polyester staple fibres, plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5513.42.00.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.43.00.00	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.49.00.00	-- Other woven fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	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:																		
5514.11.00.00	-- Of polyester staple fibres, plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.12.00.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.13.00.00	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.19.00.00	-- Other woven fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Dyed:																		
5514.21.00.00	-- Of polyester staple fibres, plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.22.00.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.23.00.00	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.29.00.00	-- Other woven fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of yarns of different colours:																		
5514.31.00.00	-- Of polyester staple fibres, plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.32.00.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.33.00.00	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.39.00.00	-- Other woven fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Printed:																		
5514.41.00.00	-- Of polyester staple fibres, plain weave	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.42.00.00	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.43.00.00	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.49.00.00	-- Other woven fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515	Other woven fabrics of synthetic staple fibres.																		
	- Of polyester staple fibres:																		
5515.11.00.00	-- Mixed mainly or solely with viscose rayon staple fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.12.00.00	-- Mixed mainly or solely with man-made filaments	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.13.00.00	-- Mixed mainly or solely with wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.19.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of acrylic or modacrylic staple fibres:																		
5515.21.00.00	-- Mixed mainly or solely with man-made filaments	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.22.00.00	-- Mixed mainly or solely with wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other woven fabrics:																		
5515.91.00.00	-- Mixed mainly or solely with man-made filaments	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.92.00.00	-- Mixed mainly or solely with wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.99.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	Woven fabrics of artificial staple fibres.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Containing 85% or more by weight of artificial staple fibres:																		
5516.11.00.00	-- Unbleached or bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.12.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.13.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.14.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	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:																		
5516.21.00.00	-- Unbleached or bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.22.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.23.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.24.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	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:																		
5516.31.00.00	-- Unbleached or bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.32.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.33.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.34.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton:																		
5516.41.00.00	-- Unbleached or bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.42.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.43.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.44.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
5516.91.00.00	-- Unbleached or bleached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.92.00.00	-- Dyed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.93.00.00	-- Of yarns of different colours	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.94.00.00	-- Printed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
56	WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF																		
5601	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.																		
5601.10.00.00	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Wadding; other articles of wadding:																		
5601.21.00.00	-- Of cotton	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5601.22	-- Of man-made fibres:																		
5601.22.10.00	--- Wrapped cigarette tow	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5601.22.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5601.29.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5601.30	- Textile flock and dust and mill neps:																		
5601.30.10.00	-- Polyamide fibre flock	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5601.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602	Felt, whether or not impregnated, coated, covered or laminated.																		
5602.10.00.00	- Needleloom felt and stitch-bonded fibre fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other felt, not impregnated, coated, covered or laminated:																		
5602.21	-- Of wool or fine animal hair:																		
5602.21.10.00	--- Weighing 750 g per square metre or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602.29	-- Of other textile materials:																		
5602.29.10.00	--- Weighing 750 g per square metre or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602.90	- Other:																		
5602.90.10.00	-- Impregnated, coated, covered or laminated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603	Nonwoven, whether or not impregnated, coated covered or laminated.																		
	- of man-made filaments:																		
5603.11	-- Weighing not more than 25 g/m ² :																		
5603.11.10.00	--- Not impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.12	-- Weighing more than 25 g/m ² but not more than 70 g/m ² :																		
5603.12.10.00	--- Not impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.13	-- Weighing more than 70 g/m ² but not more than 150 g/m ² :																		
5603.13.10.00	--- Not impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.13.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.14	-- Weighing more than 150 g/m ² :																		
5603.14.10.00	--- Not impregnated, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.14.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
5603.91.00.00	-- Weighing not more than 25 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.92.00.00	-- Weighing more than 25 g/m ² but not more than 70 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.93.00.00	-- Weighing more than 70 g/m ² but not more than 150 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.94.00.00	-- Weighing more than 150 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5604	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.																		
5604.10.00.00	- Rubber thread and cord, textile covered	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5604.20.00.00	- High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5604.90	- Other:																		
5604.90.10.00	-- Imitation catgut of silk	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5604.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5605.00.00.00	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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5606.00.00.00	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.																		
5607.10.00.00	- Of jute or other textile bast fibres of heading 53.03 - Of sisal or other textile fibres of the genus Agave:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.21.00.00	-- Binder or baler twine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.29.00.00	-- Other - Of polyethylene or polypropylene:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.41.00.00	-- Binder or baler twine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.49	-- Other:																		
5607.49.10.00	--- Industrial safety lines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.49.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.50	- Of other synthetic fibres:																		
5607.50.10.00	-- V-belt cord of man-made fibres treated with resorcinol formaldehyde; kevlar (polyamide) and polytetrafluoro-ethylene (PTFE) yarns measuring more than 10,000 decitex, for textile packings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.																		
	- Of man-made textile materials:																		
5608.11.00.00	-- Made up fishing nets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.19	-- Other:																		
5608.19.10.00	--- Industrial safety nets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.19.20.00	--- Net bags	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.90	- Other:																		
5608.90.10.00	-- Industrial safety nets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.90.20.00	-- Net bags	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5609	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.																		
5609.00.10.00	- Core-spun yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5609.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
57	CARPETS AND OTHER TEXTILE FLOOR COVERINGS																		
5701	Carpets and other textile floor coverings, knotted, whether or not made up.																		
5701.10	- Of wool or fine animal hair:																		
5701.10.10.00	-- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5701.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5701.90	- Of other textile materials:																		
	-- Of cotton:																		
5701.90.11.00	--- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5701.90.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
5701.90.91.00	--- Of jute fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5701.90.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702	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.																		
5702.10.00.00	- "Kelem", "Schumacks", "Karamanie" and similar rugs	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.20.00.00	- Floor coverings of coconut fibres (coir)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, of pile construction, not made up:																		
5702.31.00.00	-- Of wool or fine animal hair	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.32.00.00	-- Of man-made textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.39	-- Of other textile materials:																		
5702.39.10.00	--- Of cotton	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.39.20.00	--- Of jute fibre	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, of pile construction, made up:																		
5702.41	-- Of wool or fine animal hair:																		
5702.41.10.00	--- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.41.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.42	-- Of man-made textile materials:																		
5702.42.10.00	--- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.42.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.49	-- Of other textile materials:																		
	--- Of cotton:																		
5702.49.11.00	---- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.49.19.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
5702.49.91.00	---- Of jute fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.49.99.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, not of pile construction, not made up:																		
5702.51.00.00	-- Of wool or fine animal hair	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.52.00.00	-- Of man-made textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.59	-- Of other textile materials:																		
5702.59.10.00	--- Of cotton	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.59.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, not of pile construction, made up:																		
5702.91	-- Of wool or fine animal hair:																		
5702.91.10.00	--- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.91.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.92	-- Of man-made textile materials:																		
5702.92.10.00	--- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.92.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.99	-- Of other textile materials:																		
	--- Of cotton:																		
5702.99.11.00	---- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.99.19.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
5702.99.91.00	---- Of jute fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.99.99.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5703	Carpets and other textile floor coverings, tufted, whether or not made up.																		
5703.10	- Of wool or fine animal hair:																		
5703.10.10.00	-- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703.20	- Of nylon or other polyamides:																		
5703.20.10.00	-- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703.20.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703.30	- Of other man-made textile materials:																		
5703.30.10.00	-- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703.30.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703.90	- Of other textile materials:																		
	-- Of cotton:																		
5703.90.11.00	--- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703.90.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
5703.90.91.00	--- Of jute fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703.90.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5704	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.																		
5704.10.00.00	- Tiles, having a maximum surface area of 0.3 m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5704.90.00.00	- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5705	Other carpets and other textile floor coverings, whether or not made up.																		
	- Of cotton:																		
5705.00.11.00	-- Prayer mats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5705.00.19.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
5705.00.91.00	-- Of jute fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5705.00.99.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
58	SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY																		
5801	Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.																		
5801.10	- Of wool or fine animal hair:																		
5801.10.10.00	-- Tennis ball melton cloth	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of cotton:																		
5801.21.00.00	-- Uncut weft pile fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.22.00.00	-- Cut corduroy	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.23.00.00	-- Other weft pile fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.24.00.00	-- Warp pile fabrics, épinglé (uncut)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.25.00.00	-- Warp pile fabrics, cut	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.26.00.00	-- Chenille fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of man-made fibres:																		
5801.31.00.00	-- Uncut weft pile fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.32.00.00	-- Cut corduroy	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.33.00.00	-- Other weft pile fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.34.00.00	-- Warp pile fabrics, épinglé (uncut)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.35.00.00	-- Warp pile fabrics, cut	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5801.36.00.00	-- Chenille fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.90	- Of other textile materials:																		
5801.90.10.00	-- Of silk	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5802	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:																		
5802.11.00.00	-- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5802.19.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5802.20.00.00	- Terry towelling and similar woven terry fabrics, of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5802.30.00.00	- Tufted textile fabrics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5803	Gauze, other than narrow fabrics of heading 58.06.																		
5803.10	- Of cotton:																		
5803.10.10.00	-- Unbleached, not mercerised	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5803.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5803.90	- Of other textile materials:																		
5803.90.10.00	-- Blinds for plants	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5803.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804	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 headings 60.02 to 60.06.																		
5804.10	- Tulles and other net fabrics:																		
5804.10.10.00	-- Of silk	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804.10.20.00	-- Of cotton	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mechanically made lace:																		
5804.21.00.00	-- Of man-made fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804.29.00.00	-- Of other textile materials	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804.30.00.00	- Hand-made lace	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5805	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.																		
5805.00.10.00	- Of cotton	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5805.00.90.00	- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806	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	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics:																		
5806.10.10.00	-- Of silk	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.10.20.00	-- Of cotton	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.20.00.00	- Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other woven fabrics:																		
5806.31	-- Of cotton:																		
5806.31.10.00	--- Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters and similar machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.31.20.00	--- Backing for electrical insulating paper	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.31.30.00	--- Slide fastener ribbons of width not exceeding 12 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.31.40.00	--- Webbing used in covering piping, poles and the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.31.50.00	--- Textile sequential markers used in the manufacture of electrical wires	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.31.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.32	-- Of man-made fibres:																		
5806.32.10.00	--- Narrow woven fabrics suitable for the manufacture of inked ribbons for typewriters and similar machines; safety seat belt webbing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.32.20.00	--- Slide fastener ribbons of width not exceeding 12 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.32.30.00	--- Webbing used in covering piping, poles and the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.32.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.39	-- Of other textile materials:																		
5806.39.10.00	--- Of silk	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.39.90	--- Other:																		
5806.39.90.10	---- Used in covering piping, poles and the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.39.90.20	---- Narrow woven fabrics used for the manufacture of ribbons for typewriters without ink	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.39.90.30	---- Narrow fabrics used for slide fastener of width not exceeding 12 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.39.90.90	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.40.00.00	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5807	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.																		
5807.10.00.00	- Woven	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5807.90.00	- Other:																		
5807.90.00.10	-- Of non woven fabrics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5807.90.00.90	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5808	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.																		
5808.10	- Braids in the piece:																		
5808.10.10.00	-- Combined with rubber threads	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5808.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5808.90	- Other:																		
5808.90.10.00	-- Combined with rubber threads	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5808.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5809.00.00.00	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5810	Embroidery in the piece, in strips or in motifs.																		
5810.10.00.00	- Embroidery without visible ground	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other embroidery:																		
5810.91.00.00	-- Of cotton	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5810.92.00.00	-- Of man-made fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5810.99.00.00	-- Of other textile materials	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5811.00.00.00	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.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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																		
5901	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.																		
5901.10.00.00	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5901.90	- Other:																		
5901.90.10.00	-- Tracing cloth	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5901.90.20.00	-- Prepared painting canvas	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5901.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.																		
5902.10	- Of nylon or other polyamides:																		
5902.10.10.00	-- Chafer canvas type, rubberised	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902.20	- Of polyesters:																		
5902.20.10.00	-- Tyre cord fabrics of high tenacity yarn of polyesters and cotton	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902.20.20.00	-- Chafer canvas type, rubberised	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902.90	- Other:																		
5902.90.10.00	-- Chafer canvas type, rubberised	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.																		
5903.10	- With poly (vinyl chloride):																		
5903.10.10.00	-- Interlining	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5903.20	- With polyurethane:																		
5903.20.10.00	-- Interlining	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.90	- Other:																		
5903.90.10.00	-- Nylon canvas	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.90.20.00	-- Interlining	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5904	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.																		
5904.10.00.00	- Linoleum	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5904.90	- Other:																		
5904.90.10.00	-- With a base consisting of needleloom felt or nonwoven	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5904.90.90.00	-- With other textile base	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5905.00.00.00	Textile wall coverings.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5906	Rubberised textile fabrics, other than those of heading 59.02.																		
5906.10.00.00	- Adhesive tape of a width not exceeding 20cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
5906.91.00.00	-- Knitted or crocheted	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5906.99	-- Other:																		
5906.99.10.00	--- Hospital rubber sheeting	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5906.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5907	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.																		
5907.00.10.00	- Fabrics impregnated, coated or covered with oil or oil based preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5907.00.20.00	- Painted canvas being theatrical scenery, studio back-cloths or the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5907.00.30.00	- Textile fabrics impregnated, coated or covered with fire resistant chemical	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5907.00.40.00	- Fabrics impregnated, coated or covered with flock velvet, the entire surface of which is covered with textile flock	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5907.00.50.00	- Fabrics impregnated, coated or covered with wax, tar, bitumen or similar products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5907.00.60.00	- Fabrics impregnated, coated or covered with other material	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5907.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5908	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.																		
5908.00.10.00	- Wick; incandescent gas mantles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5908.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5909	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.																		
5909.00.10.00	- Fire hoses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
5909.00.20.00	- Non-woven tubing with an internal core of plastic used for the drainage of water	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5909.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5910	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.																		
5910.00.10.00	- Transmission belts of felts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5910.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911	Textile products and articles, for technical uses, specified in Note 7 to this Chapter.																		
5911.10.00.00	- 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)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.20.00.00	- Bolting cloth, whether or not made up	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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):																		
5911.31.00.00	-- Weighing less than 650 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.32.00.00	-- Weighing 650 g/m ² or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.40.00.00	- Straining cloth of a kind used in oil presses or the like, including that of human hair	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.90	- Other:																		
5911.90.10.00	-- Textile packings and gaskets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
60	KNITTED OR CROCHETED FABRICS																		
6001	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.																		
6001.10	- "Long pile" fabrics:																		
6001.10.10.00	-- Unbleached, not mercerised	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Looped pile fabrics:																		
6001.21	-- Of cotton:																		
6001.21.10.00	--- Unbleached, not mercerised	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.21.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.22	-- Of man-made fibres:																		
6001.22.10.00	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.22.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.29	-- Of other textile materials:																		
6001.29.10.00	--- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.29.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6001.91	-- Of cotton:																		
6001.91.10.00	--- Unbleached, not mercerised	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.91.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.92	-- Of man-made fibres:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	--- Pile fabrics of 10 polyester staple fibres of a width not less than 63.5 mm but not more than 76.2 mm but suitable for use in the manufacture of paint rollers:																		
6001.92.11.00	---- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.92.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
6001.92.91.00	---- Unbleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.92.99.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.99	-- Of other textile materials:																		
6001.99.10.00	--- Unbleached, not mercerised	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6002	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.																		
6002.40.00.00	- Containing by weight 5% or more elastomeric yarn but not containing rubber thread	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6002.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02.																		
6003.10.00.00	- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003.20.00.00	- Of cotton	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003.30.00.00	- Of synthetic fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003.40.00.00	- Of artificial fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6004	Knitted or crocheted fabric 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	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread:																		
6004.10.10.00	-- Knitted swimwear fabric containing by weight 80% synthetic yarn and 20% elastic yarn	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6004.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6004.90	- Other:																		
6004.90.10.00	-- Elastic (combined with rubber threads)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6004.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	Warp knit fabrics (including those made on gallow knitting machines), other than those of headings 60.01 to 60.04.																		
6005.10.00.00	- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of Cotton:																		
6005.21.00.00	-- Unbleached or bleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.22.00.00	-- Dyed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.23.00.00	-- Of yarns of different colours	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.24.00.00	-- Printed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of synthetic fibres:																		
6005.31.00.00	-- Unbleached or bleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.32.00.00	-- Dyed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.33.00.00	-- Of yarns of different colours	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.34.00.00	-- Printed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Of artificial fibres:																		
6005.41.00.00	-- Unbleached or bleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.42.00.00	-- Dyed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.43.00.00	-- Of yarns of different colours	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.44.00.00	-- Printed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	Other knitted or crocheted fabrics.																		
6006.10.00.00	- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of cotton:																		
6006.21.00.00	-- Unbleached or bleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.22.00.00	-- Dyed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.23.00.00	-- Of yarns of different colours	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.24.00.00	-- Printed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of synthetic fibres:																		
6006.31	-- Unbleached or bleached:																		
6006.31.10.00	--- Nylon fibre mesh for use as backing material for mosaic tiles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.31.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.32	-- Dyed:																		
6006.32.10.00	--- Nylon fibre mesh for use as backing material for mosaic tiles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.32.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.33	-- Of yarns of different colours:																		
6006.33.10.00	--- Nylon fibre mesh for use as backing material for mosaic tiles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.33.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.34	-- Printed:																		
6006.34.10.00	--- Nylon fibre mesh for use as backing material for mosaic tiles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.34.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of artificial fibres:																		
6006.41.00.00	-- Unbleached or bleached	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.42.00.00	-- Dyed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.43.00.00	-- Of yarns of different colours	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.44.00.00	-- Printed	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED																		
6101	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.																		
6101.10.00.00	- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6101.20.00.00	- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6101.30.00.00	- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6101.90.00.00	- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6102	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.																		
6102.10.00.00	- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6102.20.00.00	- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6102.30.00.00	- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6102.90.00.00	- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.																		
	- Suits:																		
6103.11.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.12.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.19	-- Of other textile materials:																		
6103.19.10.00	--- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6103.19.20.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ensembles:																		
6103.21.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.22.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6103.23.00.00	-- Of synthetic fibres	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6103.29	-- Of other textile materials:																		
6103.29.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Jackets and blazers:																		
6103.31.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.32.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6103.33.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.39	-- Of other textile materials:																		
6103.39.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Trousers, bib and brace overalls, breeches and shorts:																		
6103.41.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.42.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6103.43.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.49	-- Of other textile materials:																		
6103.49.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.49.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	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:																		
6104.11.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.12.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6104.13.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.19	-- Of other textile materials:																		
6104.19.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ensembles:																		
6104.21.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.22.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6104.23.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.29	-- Of other textile materials:																		
6104.29.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6104.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Jackets and blazers:																		
6104.31.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.32.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6104.33.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.39	-- Of other textile materials:																		
6104.39.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Dresses:																		
6104.41.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.42.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6104.43.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.44.00.00	-- Of artificial fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.49	-- Of other textile materials:																		
6104.49.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.49.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Skirts and divided skirts:																		
6104.51.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.52.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6104.53.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.59	-- Of other textile materials:																		
6104.59.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.59.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Trousers, bib and brace overalls, breeches and shorts:																		
6104.61.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.62.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6104.63.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.69	-- Of other textile materials:																		
6104.69.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.69.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6105	Men's or boys' shirts, knitted or crocheted.																		
6105.10.00.00	- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6105.20	- Of man-made fibres:																		
6105.20.10.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6105.20.20.00	-- Of artificial fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6105.90	- Of other textile materials:																		
6105.90.10.00	-- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6105.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6106	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.																		
6106.10.00.00	- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6106.20.00.00	- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6106.90	- Of other textile materials:																		
6106.90.10.00	-- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6106.90.20.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6106.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.																		
	- Underpants and briefs:																		
6107.11.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6107.12.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6107.19	-- Of other textile materials:																		
6107.19.10.00	--- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Nightshirts and pyjamas:																		
6107.21.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6107.22.00.00	-- Of man-made fibres	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6107.29	-- Of other textile materials:																		
6107.29.10.00	--- Of silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107.29.20.00	--- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6107.91.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6107.92.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107.99	-- Of other textile materials:																		
6107.99.10.00	--- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted.																		
	- Slips and petticoats:																		
6108.11.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.19	-- Of other textile materials:																		
6108.19.10.00	--- Of silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.19.20.00	--- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.19.30.00	--- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6108.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Briefs and panties:																		
6108.21.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6108.22.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.29	-- Of other textile materials:																		
6108.29.10.00	--- Of silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.29.20.00	--- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Nightdresses and pyjamas:																		
6108.31.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6108.32.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.39	-- Of other textile materials:																		
6108.39.10.00	--- Of silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.39.20.00	--- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6108.91.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6108.92.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.99	-- Of other textile materials:																		
6108.99.10.00	--- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6109	T-shirts, singlets and other vests, knitted or crocheted.																		
6109.10	- Of cotton:																		
6109.10.10.00	-- For men or boys	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6109.10.20.00	-- For women or girls	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6109.90	- Of other textile materials:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6109.90.10.00	-- For men or boys, of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6109.90.20.00	-- For men or boys, of other materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6109.90.30.00	-- For women or girls, of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6109.90.40.00	-- For women or girls, of other materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.																		
	- Of wool or fine animal hair:																		
6110.11.00.00	-- Of wool	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110.12.00.00	-- Of Kashmir (cashmere) goats	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110.19.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110.20.00.00	- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6110.30.00.00	- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110.90	- Of other textile materials:																		
6110.90.10.00	-- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111	Babies' garments and clothing accessories, knitted or crocheted.																		
6111.10	- Of wool or fine animal hair:																		
6111.10.10.00	-- Stockings, socks and bootees without applied soles, not elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.10.20.00	-- Stockings, socks and bootees without applied soles, elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.10.30.00	-- Gloves, mittens and mitts; pantyhose(tights), underpants and briefs, bathing costumes or trunks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.10.40.00	-- Other garments	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.20	- Of cotton:																		
6111.20.10.00	-- Stockings, socks and bootees without applied soles, not elasticated or rubberised	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6111.20.20.00	-- Stockings, socks and bootees without applied soles, elasticated or rubberised	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6111.20.30.00	-- Garments	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6111.20.90.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6111.30	- Of synthetic fibres:																		
6111.30.10.00	-- Stockings, socks and bootees without applied soles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.30.20.00	-- Garments	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.30.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.90	- Of other textile materials:																		
6111.90.10.00	-- Stockings, socks and bootees without applied soles, not elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.90.20.00	-- Stockings, socks and bootees without applied soles, elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.90.30.00	-- Garments	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112	Track suits, ski suits and swimwear, knitted or crocheted.																		
	- Track suits:																		
6112.11.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6112.12.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112.19	-- Of other textile materials:																		
6112.19.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6112.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112.20.00.00	- Ski suits	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Men's or boys' swimwear:																		
6112.31	-- Of synthetic fibres:																		
6112.31.10.00	--- Not elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112.31.20.00	--- Elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112.39	-- Of other textile materials:																		
6112.39.10.00	--- Not elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112.39.20.00	--- Elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Women's or girls's swimwear:																		
6112.41	-- Of synthetic fibres:																		
6112.41.10.00	--- Not elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112.41.20.00	--- Elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112.49	-- Of other textile materials:																		
6112.49.10.00	--- Not elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112.49.20.00	--- Elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6113	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.																		
	- Not elasticated or rubberised:																		
6113.00.11.00	-- Protective or safety garments for workers excluding goods of subheading 6113.00.12	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6113.00.12.00	-- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6113.00.19.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Elasticated or rubberised:																		
6113.00.21.00	-- Protective or safety garments for workers excluding goods of subheading 6113.00.22	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6113.00.22.00	-- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6113.00.29.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6114	Other garments, knitted or crocheted.																		
6114.10.00.00	- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6114.20.00.00	- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6114.30	- Of man-made fibres:																		
6114.30.10.00	-- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6114.30.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6114.90	- Of other textile materials:																		
6114.90.10.00	-- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6114.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115	Panty hose, tights, stockings, socks and other hosiery, including stockings for varicose veins and footwear without applied soles, knitted or crocheted.																		
	- Panty hose and tights:																		
6115.11	-- Of synthetic fibres, measuring per single yarn less than 67 decitex:																		
6115.11.10.00	--- Not elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.11.20.00	--- Elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.12	-- Of synthetic fibres, measuring per single yarn 67 decitex or more:																		
6115.12.10.00	--- Not elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.12.20.00	--- Elasticated or rubberised	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.19	-- Of other textile materials:																		
	--- Not elasticated or rubberised:																		
6115.19.11.00	---- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6115.19.19.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Elasticated or rubberised:																		
6115.19.21.00	---- Of cotton	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.19.29.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.20	- Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex:																		
6115.20.10.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6115.20.90.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6115.91	-- Of wool or fine animal hair:																		
6115.91.10.00	--- Stockings, under stockings, socks, sockettes and the like, for men	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.91.20.00	--- Stockings, under stockings, socks, sockettes and the like, for women and children	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.91.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.92	-- Of cotton:																		
6115.92.10.00	--- Stockings, under stockings, socks, sockettes and the like, for men	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6115.92.20.00	--- Stockings, under stockings, socks, sockettes and the like, for women and children	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6115.92.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6115.93	-- Of synthetic fibres:																		
6115.93.10.00	--- Stockings, under stockings, socks, sockettes and the like, for men	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.93.20.00	--- Stockings, under stockings, socks, sockettes and the like, for women and children	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.93.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.99	-- Of other textile materials:																		
6115.99.10.00	--- Stockings, under stockings, socks, sockettes and the like, for men	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.99.20.00	--- Stockings, under stockings, socks, sockettes and the like, for women and children	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116	Gloves, mittens and mitts, knitted or crocheted.																		
6116.10.00.00	- Impregnated, coated or covered with plastics or rubber	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6116.91.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116.92.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6116.93.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116.99.00.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.																		
6117.10	- Shawls, scarves, mufflers, mantillas, veils and the like:																		
6117.10.10.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6117.10.90.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.20	- Ties, bow ties and cravats:																		
6117.20.10.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.20.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.80	- Other accessories:																		
6117.80.10.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6117.80.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.90.00.00	- Parts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED																		
6201	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:																		
6201.11.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201.12.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6201.13.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201.19	-- Of other textile materials:																		
6201.19.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6201.91.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201.92.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6201.93.00	-- Of man-made fibres:																		
6201.93.00.10	--- Batik	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201.93.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201.99	-- Of other textile materials:																		
6201.99.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202	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:																		
6202.11.00.00	-- Of wool or fine animal hair	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.12.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6202.13.00	-- Of man-made fibres:																		
6202.13.00.10	--- Batik	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.13.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.19	-- Of other textile materials:																		
6202.19.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6202.91.00.00	-- Of wool or fine animal hair	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.92.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6202.93.00	-- Of man-made fibres:																		
6202.93.00.10	--- Batik	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.93.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.99	-- Of other textile materials:																		
6202.99.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).																		
	- Suits:																		
6203.11.00.00	-- Of wool or fine animal hair	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6203.12.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.19	-- Of other textile materials:																		
6203.19.10.00	--- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6203.19.20.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ensembles:																		
6203.21.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.22.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6203.23.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.29	-- Of other textile materials:																		
6203.29.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Jackets and blazers:																		
6203.31.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.32.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6203.33.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.39	-- Of other textile materials:																		
6203.39.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Trousers, bib and brace overalls, breeches and shorts:																		
6203.41	-- Of wool or fine animal hair:																		
6203.41.10.00	--- Bib and brace overalls	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.41.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.42	-- Of cotton:																		
6203.42.10.00	--- Bib and brace overalls	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6203.42.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6203.43	-- Of synthetic fibres:																		
6203.43.10.00	--- Bib and brace overalls	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.43.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.49	-- Of other textile materials:																		
6203.49.10.00	--- Bib and brace overalls of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.49.20.00	--- Bib and brace overalls of other materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.49.30.00	--- Other, of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.49.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirt, trousers, bib and brace overalls, breeches and shorts (other than swimwear).																		
	- Suits:																		
6204.11.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.12.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6204.13.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.19	-- Of other textile materials:																		
6204.19.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ensembles:																		
6204.21.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.22.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6204.23.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.29	-- Of other textile materials:																		
6204.29.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Jackets and blazers:																		
6204.31.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.32.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6204.33.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.39	-- Of other textile materials:																		
6204.39.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Dresses:																		
6204.41.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.42.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6204.43.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.44.00.00	-- Of artificial fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.49	-- Of other textile materials:																		
6204.49.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.49.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Skirts and divided skirts:																		
6204.51.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.52.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6204.53.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.59	-- Of other textile materials:																		
6204.59.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.59.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Trousers, bib and brace overalls, breeches and shorts:																		
6204.61.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.62.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6204.63.00	-- Of synthetic fibres:																		
6204.63.00.10	--- Batik	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
6204.63.00.91	---- Flyers coveralls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.63.00.99	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.69	-- Of other textile materials:																		
6204.69.10.00	--- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.69.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6205	Men's or boys' shirts.																		
6205.10.00.00	- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6205.20.00.00	- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6205.30.00.00	- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6205.90	- Of other textile materials:																		
6205.90.10.00	-- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6205.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6206	Women's or girls' blouses, shirts and shirt-blouses.																		
6206.10.00.00	- Of silk or silk waste	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6206.20.00.00	- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6206.30.00.00	- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6206.40.00.00	- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6206.90	- Of other textile materials:																		
6206.90.10.00	-- Of ramie, linen or silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6206.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Underpants and briefs:																		
6207.11.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6207.19.00.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Nightshirts and pyjamas:																		
6207.21.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6207.22.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.29	-- Of other textile materials:																		
6207.29.10.00	--- Of silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6207.91	-- Of cotton:																		
6207.91.10.00	--- Bathing or athletic slips, including combined vests and slips; sports vests	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6207.91.20.00	--- Bathrobes, dressing gowns and similar articles	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6207.91.30.00	--- Pilgrimage robes	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6207.91.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6207.92	-- Of man-made fibres:																		
6207.92.10.00	--- Bathing or athletic slips, including combined vest and slips; sport vests	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.92.20.00	--- Bathrobes, dressing gowns and similar articles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.92.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.99	-- Of other textile materials:																		
	--- Of wool or fine animal hair:																		
6207.99.11.00	---- Bathing or athletic slips and sports vests	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.99.12.00	---- Bathrobes, dressing gowns and similar articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.99.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
6207.99.91.00	---- Bathing or athletic slips and sports vests	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.99.92.00	---- Bathrobes, dressing gowns and similar articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.99.99.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, night dresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles.																		
	- Slips and petticoats:																		
6208.11.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.19	-- Of other textile materials:																		
6208.19.10.00	--- Of silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Nightdresses and pyjamas:																		
6208.21.00.00	-- Of cotton	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.22.00.00	-- Of man-made fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.29	-- Of other textile materials:																		
6208.29.10.00	--- Of silk	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6208.91	-- Of cotton:																		
6208.91.10.00	--- Panties	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6208.91.20.00	--- Négligés, bathrobes, dressing gowns and similar articles	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6208.91.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6208.92	-- Of man-made fibres:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6208.92.10.00	--- Panties, négligés, bathrobes, dressing gowns and similar articles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.92.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.99	--- Of other textile materials:																		
	--- Of wool or fine animal hair:																		
6208.99.11.00	---- Panties, négligés, bathrobes, dressing gowns and similar articles	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
6208.99.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
6208.99.91.00	---- Panties, négligés, bathrobes, dressing gowns and similar articles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.99.99.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209	Babies' garments and clothing accessories.																		
6209.10	- Of wool or fine animal hair:																		
6209.10.10.00	-- Suits, pants and similar articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.10.20.00	-- T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.10.30.00	-- Clothing accessories	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.10.90	-- Other:																		
6209.10.90.10	--- Outer garments and jackets	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.10.90.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.20	- Of cotton:																		
6209.20.10.00	-- Suits, pants and similar articles	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6209.20.20.00	-- T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6209.20.30.00	-- Clothing accessories	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6209.20.90.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6209.30	- Of synthetic fibres:																		
6209.30.10.00	-- Suits, pants and similar articles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.30.20.00	-- T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.30.30.00	-- Clothing accessories	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.30.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.90	- Of other textile materials:																		
6209.90.10.00	-- Suits, pants and similar articles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.90.20.00	-- T-shirts, shirts, pyjamas, napkins (diapers) and similar articles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.90.30.00	-- Clothing accessories	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210	Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.																		
6210.10	- Of fabrics of heading 56.02 or 56.03:																		
	-- Men's or boys's garments:																		
6210.10.11.00	--- For protection in industry	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.10.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For women's or girls' garments:																		
6210.10.91.00	--- For protection in industry	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.10.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.20	- Other garments, of the type described in subheadings 6201.11 to 6201.19:																		
	-- For protection in industry:																		
6210.20.11.00	--- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.20.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	-- Other:																		
6210.20.91.00	--- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.20.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.30	- Other garments, of the type described in subheadings 6202.11 to 6202.19: -- For protection in industry:																		
6210.30.11.00	--- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.30.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
6210.30.91.00	--- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.30.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.40	- Other men's or boys' garments:																		
6210.40.10.00	-- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.40.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.50	- Other women's or girls' garments:																		
6210.50.10.00	-- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.50.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211	Track suits, ski suits and swimwears; other garments.																		
	- Swimwear:																		
6211.11.00	-- Men's or boys':																		
6211.11.00.10	--- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.11.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.12.00	-- Women's or girls':																		
6211.12.00.10	--- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.12.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.20	- Ski suits:																		
	-- For men or boys:																		
6211.20.11.00	--- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.20.19.00	--- other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For women or girls:																		
6211.20.21.00	--- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.20.29.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other garments, men's or boys':																		
6211.31.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.32.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6211.33	-- Of man-made fibres:																		
6211.33.10.00	--- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.33.20.00	--- Flyers coveralls	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.33.90	--- Other:																		
6211.33.90.10	---- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.33.90.90	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.39	-- Of other textile materials:																		
6211.39.10.00	--- Flame-proof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other garments, women's or girls':																		
6211.41.00.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.42	-- Of cotton:																		
6211.42.10.00	--- Prayer cloaks	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6211.42.90	--- Other:																		
6211.42.90.10	---- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.42.90.90	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.43	-- Of man-made fibres:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6211.43.10.00	--- Surgical gowns	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.43.20.00	--- Prayer cloaks	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.43.30.00	--- Flyers coveralls	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.43.90	--- Other:																		
6211.43.90.10	---- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.43.90.90	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.49	-- Of other textile materials:																		
6211.49.10.00	--- Prayer cloaks	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.49.90	--- Other:																		
6211.49.90.10	---- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.49.90.90	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.																		
6212.10	- Brassières:																		
6212.10.10.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6212.10.90.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212.20	- Girdles and panty-girdles:																		
6212.20.10.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6212.20.90.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212.30	- Corselettes:																		
6212.30.10.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6212.30.90.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212.90	- Other:																		
6212.90.10.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6212.90.90.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6213	Handkerchiefs.																		
6213.10.00	- Of silk or silk waste:																		
6213.10.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6213.10.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6213.20.00.00	- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6213.90.00	- Of other textile materials:																		
6213.90.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6213.90.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214	Shawls, scarves, mufflers, mantillas, veils and the like.																		
6214.10.00	- Of silk or silk waste:																		
6214.10.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.10.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.20.00	- Of wool or fine animal hair:																		
6214.20.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.20.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.30.00	- Of synthetic fibres:																		
6214.30.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.30.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.40.00	- Of artificial fibres:																		
6214.40.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.40.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.90.00	- Of other textile materials:																		
6214.90.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.90.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215	Ties, bow ties and cravats.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6215.10.00	- Of silk or silk waste:																		
6215.10.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215.10.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215.20.00	- Of man-made fibres:																		
6215.20.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215.20.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215.90	- Of other textile materials:																		
6215.90.10.00	-- Of wool or fine animal hair	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215.90.90	-- Other:																		
6215.90.90.10	--- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215.90.90.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6216	Gloves, mittens and mitts.																		
6216.00.10.00	- Protective work gloves, mittens and mitts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6216.00.91.00	-- Of wool or fine animal hair	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6216.00.92.00	-- Of cotton, other than those of subheading 6216.00.10	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6216.00.99.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.																		
6217.10	- Accessories:																		
	-- Stocking, socks and sockettes and the like:																		
6217.10.11.00	--- For men	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217.10.19.00	--- For women and children	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217.10.20.00	-- Shoulder cushions	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217.90.00.00	- Parts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
63	OTHER MADE UP TEXTILE ARTICLES; SETS; WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS																		
6301	Blankets and travelling rugs.																		
6301.10.00.00	- Electric blankets	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.20.00.00	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.30.00.00	- Blankets (other than electric blankets) and travelling rugs, of cotton	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.40	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres:																		
6301.40.10.00	-- Of nonwoven fabrics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.40.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.90	- Other blankets and travelling rugs:																		
6301.90.10.00	-- Of nonwoven fabrics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	Bed linen, table linen, toilet linen and kitchen linen.																		
6302.10.00.00	- Bed linen, knitted or crocheted	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other bed linen, printed:																		
6302.21.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6302.22	-- Of man-made fibres:																		
6302.22.10.00	--- Of nonwoven fabrics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.22.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.29.00.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other bed linen:																		
6302.31.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6302.32	-- Of man-made fibres:																		
6302.32.10.00	--- Of nonwoven fabrics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.32.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.39.00.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.40.00.00	- Table linen, knitted or crocheted	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other table linen:																		
6302.51.00	-- Of cotton:																		
6302.51.00.10	--- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.51.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.52.00	-- Of flax:																		
6302.52.00.10	--- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.52.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.53	-- Of man-made fibres:																		
6302.53.10.00	--- Of nonwoven fabrics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.53.90	--- Other:																		
6302.53.90.10	---- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.53.90.90	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.59.00	-- Of other textile materials:																		
6302.59.00.10	--- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.59.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.60.00	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton:																		
6302.60.00.10	-- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.60.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6302.91.00	-- Of cotton:																		
6302.91.00.10	--- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.91.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.92.00	-- Of flax:																		
6302.92.00.10	--- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.92.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.93	-- Of man-made fibres:																		
6302.93.10.00	--- Of nonwoven fabrics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.93.90	--- Other:																		
6302.93.90.10	---- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.93.90.90	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.99.00	-- Of other textile materials:																		
6302.99.00.10	--- Batik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.99.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303	Curtains (including drapes) and interior blinds; curtain or bed valances.																		
	- Knitted or crocheted:																		
6303.11.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6303.12.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303.19.00.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6303.91.00.00	-- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6303.92.00.00	-- Of synthetic fibres	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303.99.00.00	-- Of other textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304	Other furnishing articles, excluding those of heading 94.04.																		

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Bedspreads:																		
6304.11.00.00	-- Knitted or crocheted	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6304.19	-- Other:																		
6304.19.10.00	--- Of cotton	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6304.19.20.00	--- Other, of nonwovens	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6304.91.00.00	-- Knitted or crocheted	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.92	-- Not knitted or crocheted, of cotton:																		
6304.92.10.00	--- Mosquito nets	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.92.20.00	--- Of felt, whether or not impregnated or coated, weighing 750 g/m ² or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.92.30.00	--- Of felt, whether or not impregnated or coated, weighing less than 750 g/m ²	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.92.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.93	-- Not knitted or crocheted, of synthetic fibres:																		
6304.93.10.00	--- Mosquito nets	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.93.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.99	-- Not knitted or crocheted, of other textile materials:																		
6304.99.10.00	--- Mosquito nets	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305	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																		
6305.10.10.00	-- New	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.10.20.00	-- Used	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.20	- Of cotton:																		
6305.20.10.00	-- Knitted or crocheted	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6305.20.90.00	-- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
	- Of man-made textile materials:																		
6305.32	-- Flexible intermediate bulk containers:																		
6305.32.10.00	--- Of nonwovens	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.32.20.00	--- Knitted or crocheted	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.32.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.33	-- Other, of polyethylene or polypropylene strip or the like:																		
6305.33.10.00	--- Knitted or crocheted	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.33.20.00	--- Of woven fabrics of strip or the like	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.33.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.39	-- Other:																		
6305.39.10.00	--- Of nonwovens	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.39.20.00	--- Knitted or crocheted	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.39.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.90	- Of other textile materials:																		
	-- Of hemp of heading 53.04:																		
6305.90.11.00	--- Knitted or crocheted	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.90.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of coconut (coir) of heading 53.05:																		
6305.90.81.00	--- Knitted or crocheted	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.90.89.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6305.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306	Tarpaulins,awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.																		
	- Tarpaulins, awnings and sunblinds:																		
6306.11.00.00	-- Of cotton	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
6306.12.00.00	-- Of synthetic fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.19	-- Of other textile materials:																		
6306.19.10.00	--- Of hemp of heading 53.04 or coconut (coir) of heading 53.05	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Tents:																		
6306.21.00.00	-- Of cotton	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
6306.22.00.00	-- Of synthetic fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.29.00.00	-- Of other textile materials	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Sails:																		
6306.31.00.00	-- Of synthetic fibres	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.39.00.00	-- Of other textile materials	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Pneumatic mattresses:																		
6306.41.00.00	-- Of cotton	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
6306.49	-- Of other textile materials:																		
6306.49.10.00	--- Of nonwovens	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.49.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6306.91.00.00	-- Of cotton	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
6306.99	-- Of other textile materials:																		
6306.99.10.00	--- Of nonwovens	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307	Other made up articles, including dress patterns.																		
6307.10	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths:																		
6307.10.10.00	-- Of nonwovens	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.10.20.00	-- Of felt	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.20	- Life-jackets and life-belts:																		
6307.20.10.00	-- Life-jackets	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.20.20.00	-- Life-belts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90	- Other:																		
6307.90.10.00	-- Industrial safety belts and harnesses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.20.00	-- Surgical face masks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.30.00	-- Umbrella covers in pre-cut triangular form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.40.00	-- Laces for footwear	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.50.00	-- Dress patterns	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6308.00.00.00	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.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6309.00.00.00	Worn clothing and other worn articles.	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6310	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	- Sorted:																		
6310.10.10.00	-- Used or new rags	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6310.10.90.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6310.90	- Other:																		
6310.90.10.00	-- Used or new rags	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6310.90.90.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
64	FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES																		
6401	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.																		
6401.10.00.00	- Footwear incorporating a protective metal toe-cap	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other footwear:																		
6401.91.00.00	-- Covering the knee	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6401.92.00.00	-- Covering the ankle but not covering the knee	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6401.99.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402	Other footwear with outer soles and uppers of rubber or plastics.																		
	- Sports footwear:																		
6402.12.00.00	-- Ski-boots, cross-country ski footwear and snowboard boots	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.19.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.20.00.00	- Footwear with upper straps or thongs assembled to the sole by means of plugs	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.30.00.00	- Other footwear, incorporating a protective metal toe-cap	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other footwear:																		
6402.91.00.00	-- Covering the ankle	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.99.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.																		
	- Sports footwear:																		
6403.12.00.00	Skiboats, crosscountry ski footwear and snowboard boots	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.19	-- Other:																		
6403.19.10.00	--- Other sports footwear fitted with studs, bar and the like (for example foot ball shoes, running shoes and golf shoes)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.20.00.00	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.30.00.00	- Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.40.00.00	- Other footwear, incorporating a protective metal toe-cap	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other footwear with outer soles of leather:																		
6403.51	-- Covering the ankle:																		
6403.51.10.00	--- Riding boots	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.51.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.59	-- Other:																		
6403.59.10.00	--- Bowling shoes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.59.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other footwear:																		
6403.91	-- Covering the ankle:																		
6403.91.10.00	--- Riding boots	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.91.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.99	-- Other:																		
6403.99.10.00	--- Bowling shoes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6404	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.																		
	- Footwear with outer soles of rubber or plastics:																		
6404.11.00.00	-- Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6404.19.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6404.20	- Footwear with outer soles of leather or composition leather:																		
6404.20.10.00	-- Running shoes and golf shoes	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6404.20.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6405	Other footwear.																		
6405.10.00.00	- With uppers of leather or composition leather	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6405.20.00.00	- With uppers of textile materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6405.90.00.00	- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406	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.																		
	- Uppers and parts thereof, other than stiffeners:																		
6406.10	-- Of metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.10.10.00	--- Of metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.10.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.20.00.00	- Outer soles and heels, of rubber or plastics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6406.91.00.00	-- Of wood	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.99	-- Of other materials:																		
6406.99.10.00	--- Of metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.99.20.00	--- In-soles of rubber or plastics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
65	HEADGEAR AND PARTS THEREOF																		
6501.00.00.00	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6502.00.00.00	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6503.00.00.00	Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading 65.01, whether or not lined or trimmed.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6504.00.00.00	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
6505	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.																		
6505.10.00.00	- Hair-nets	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6505.90	- Other:																		
6505.90.10.00	Headgear for religious purposes	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6505.90.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506	Other headgear, whether or not lined or trimmed.																		
6506.10	- Safety headgear:																		
6506.10.10.00	-- Protective helmets for motorcyclists	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.10.20.00	-- Industrial safety helmets, other than steel helmets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.10.30.00	Steel helmets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.10.40.00	-- Firefighter's helmets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6506.91.00.00	-- Of rubber or of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.92.00.00	Of furskin	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.99	-- Of other materials:																		
6506.99.10.00	Nonwoven disposable headgear	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.99.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6507	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for head-gear.																		
6507.00.10.00	- Tinted visors and visors concealing any part of the face between the eyebrows and the chin	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6507.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
66	UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS AND PARTS THEREOF																		
6601	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).																		
6601.10.00.00	- Garden or similar umbrellas	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6601.91.00.00	Having a telescopic shaft	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6601.99.00.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6602.00.00.00	Walkingsticks, seatsticks, whips, ridingcrops and the like.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6603	Parts, trimmings and accessories of articles of heading 66.01 or 66.02.																		
6603.10	- Handles and knobs:																		
6603.10.10.00	-- For articles of heading 66.01	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6603.10.20.00	-- For articles of heading 66.02	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6603.20.00.00	- Umbrella frames, including frames mounted on shafts (sticks)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6603.90	- Other:																		
6603.90.10.00	-- For articles of heading 66.01	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6603.90.20.00	-- For articles of heading 66.02	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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	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).																		
6701.00.10.00	- Duck feathers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6701.00.90.00	- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6702	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.																		
6702.10.00.00	- Of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6702.90.00.00	- Of other materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6703.00.00.00	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.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6704	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:																		
6704.11.00.00	-- Complete wigs	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6704.19.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6704.20.00.00	- Of human hair	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6704.90.00.00	- Of other materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
68	ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS																		
6801.00.00.00	Setts, curbstones and flagstones, of natural stone (except slate).	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802	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).																		
6802.10.00.00	- 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	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other monumental or building stones and articles thereof, simply cut or sawn, with a flat or even surface:																		
6802.21.00.00	-- Marble, travertine and alabaster	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6802.22.00.00	-- Other calcareous stone	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.23	-- Granite:																		
6802.23.10.00	--- Polished slabs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.23.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.29.00.00	-- Other stone	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
6802.91.00.00	-- Marble, travertine and alabaster	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.92.00.00	-- Other calcareous stone	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.93.00.00	-- Granite	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.99.00.00	-- Other stone	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6803	Worked slate and articles of slate or of agglomerated slate.																		
6803.00.10.00	- Slabs or roofing slates	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6803.00.90.00	- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804	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.																		
6804.10.00.00	- Millstones and grindstones for milling, grinding or pulping	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other millstones, grindstones, grinding wheels and the like:																		
6804.21.00.00	-- Of agglomerated synthetic or natural diamond	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.22	-- Of other agglomerated abrasives or of ceramics:																		
6804.22.10.00	--- Containing brown corundum grindstone granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.22.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.23	-- Of natural stone:																		
6804.23.10.00	--- Containing brown corundum grindstone granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.23.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.30	- Hand sharpening or polishing stones:																		
6804.30.10.00	-- Containing brown corundum grindstone granules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6805	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.																		
6805.10.00.00	- On a base of woven textile fabric only	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6805.20	- On a base of paper or paperboard only:																		
6805.20.10.00	-- Polishing discs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6805.20.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6805.30	- On a base of other materials:																		
6805.30.10.00	-- Polishing discs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6805.30.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6806	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.																		
6806.10.00.00	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6806.20.00.00	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6806.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6807	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).																		
6807.10	- In rolls:																		
6807.10.10.00	-- Roofing products, with a substrate of paper or paperboard	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6807.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6807.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6808.00.00.00	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.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6809	Articles of plaster or of compositions based on plaster.																		
	- Boards, sheets, panels, tiles and similar articles, not ornamented:																		
6809.11.00.00	-- Faced or reinforced with paper or paper-board only	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6809.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6809.90	- Other articles:																		
6809.90.10.00	-- Dental moulds of plaster	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6809.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810	Articles of cement, of concrete or of artificial stone, whether or not reinforced.																		
	- Tiles, flagstones, bricks and similar articles:																		
6810.11.00.00	-- Building blocks and bricks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810.19	-- Other:																		
6810.19.10.00	--- Floor or wall tiles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810.19.20.00	--- Roofing tiles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other articles:																		
6810.91	-- Prefabricated structural components for building or civil engineering:																		
6810.91.10.00	--- Concrete building piles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810.91.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810.99.00	-- Other:																		
6810.99.00.10	--- Cassions	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810.99.00.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6811	Articles of asbestos-cement, of cellulose fibre-cement or the like.																		
6811.10.00.00	- Corrugated sheets	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6811.20.00.00	- Other sheets, panels, tiles and similar articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6811.30	- Tubes, pipes and tube or pipe fittings:																		
6811.30.10.00	-- Ventilation or other tubing and cable conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6811.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6811.90.00.00	- Other articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812	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.																		
6812.50.00.00	- Clothing, clothing accessories, footwear and headgear	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.60.00.00	- Paper, millboard and felt	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.70.00.00	- Compressed asbestos fibre jointing, in sheets or rolls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.90	- Other:																		
6812.90.10.00	-- Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.90.20.00	-- Yarn and thread	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.90.30.00	-- Cords and string, whether or not plaited	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.90.40.00	-- Woven or knitted fabric	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6813	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.																		
6813.10.00.00	- Brake linings and pads	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6813.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6814	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.																		
6814.10.00	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support:																		
6814.10.00.10	-- Sheets and strips, simply cut to shape	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6814.10.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6814.90.00	- Other:																		
6814.90.00.10	-- Rolls and pieces, simply cut to shape	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6814.90.00.90	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815	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	- Non-electrical articles of graphite or other carbon:																		

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6815.10.10.00	-- Yarn or thread	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815.10.20.00	-- Bricks, paving slabs, floor tiles and similar construction goods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815.20.00.00	- Articles of peat	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other articles:																		
6815.91.00.00	-- Containing magnesite, dolomite or chromite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815.99	-- Other:																		
6815.99.10.00	--- Touchstones	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
69	CERAMIC PRODUCTS																		
6901.00.00.00	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6902	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.																		
6902.10.00.00	- Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6902.20.00.00	- Containing by weight more than 50% of alumina (Al ₂ O ₃), of silica (SiO ₂) or of a mixture or compound of these products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6902.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6903	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.																		
6903.10.00.00	- Containing by weight more than 50% of graphite or other carbon or of a mixture of these products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6903.20.00.00	- Containing by weight more than 50% of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6903.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6904	Ceramic building bricks, flooring blocks, support or filler tiles and the like.																		
6904.10.00.00	- Building bricks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6904.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6905	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.																		
6905.10.00.00	- Roofing tiles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6905.90	- Other:																		
6905.90.10.00	-- Lining bricks for ball mills	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6905.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6906.00.00.00	Ceramic pipes, conduits, guttering and pipe fittings.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6907	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:																		
6907.10.10.00	-- Floor, hearth or wall tiles	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6907.10.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6907.90	- Other:																		
6907.90.10.00	-- Floor, hearth or wall tiles	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6907.90.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6908	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:																		
	-- Plain:																		
6908.10.11.00	--- Floor, hearth or wall tiles	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6908.10.19.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
6908.10.91.00	--- Floor, hearth or wall tiles	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6908.10.99.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6908.90	- Other:																		
	-- Plain tiles:																		
6908.90.11.00	--- Floor, hearth or wall tiles	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6908.90.19.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other tiles:																		
6908.90.21.00	--- Floor, hearth or wall tiles	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6908.90.29.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6908.90.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909	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:																		
6909.11.00.00	-- Of porcelain or china	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909.12.00.00	-- Articles having a hardness equivalent to 9 or more on the Mohs scale	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6910	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.																		
6910.10.00.00	- Of porcelain or china	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6910.90.00.00	- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
6911	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.																		
6911.10.00.00	- Tableware and kitchenware	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6911.90.00.00	- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6912.00.00.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6913	Statuettes and other ornamental ceramic articles.																		
6913.10.00.00	- Of porcelain or china	30%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6913.90.00.00	- Other	30%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6914	Other ceramic articles.																		
6914.10.00.00	- Of porcelain or china	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6914.90.00.00	- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70	GLASS AND GLASSWARE																		
7001.00.00.00	Cullet and other waste and scrap of glass; glass in the mass.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002	Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.																		
7002.10.00.00	- Balls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.20.00.00	- Rods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Tubes:																		
7002.31	-- Of fused quartz or other fused silica:																		
7002.31.10.00	--- For vacuum tubes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.31.90	--- Other:																		
7002.31.90.10	---- Enamel glass	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
7002.31.90.91	----- Boro silicate glass tubes as raw material for vial/ampoules industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.31.90.99	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.32	-- Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C :																		
7002.32.10.00	--- For vacuum tubes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.32.20.00	--- Other, transparent neutral glass tube of diameter exceeding 3 mm but not exceeding 22 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.32.90	--- Other:																		
7002.32.90.10	---- Enamel glass	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
7002.32.90.91	----- Boro silicate glass tubes as raw material for vial/ampoules industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.32.90.99	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.39	-- Other:																		
7002.39.10.00	--- For vacuum tubes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.39.20.00	--- Other, transparent neutral glass tube of diameter exceeding 3 mm but not exceeding 22 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.39.90	--- Other:																		
7002.39.90.10	---- Enamel glass	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7002.39.90.91	----- Boro silicate glass tubes as raw material for vial/ampoules industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.39.90.99	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003	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:																		
7003.12.10.00	--- Optical glass, not optically worked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.12.20.00	--- Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.12.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.19	-- Other:																		
7003.19.10.00	--- Optical glass, not optically worked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.19.20.00	--- Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.20	- Wired sheets:																		
7003.20.10.00	-- In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.30	- Profiles:																		
7003.30.10.00	-- In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7004	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:																		
7004.20.10.00	-- Optical glass, not optically worked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7004.20.20.00	-- Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7004.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7004.90	- Other glass:																		
7004.90.10.00	-- Optical glass, not optically worked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7004.90.20.00	-- Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7004.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7005	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:																		
7005.10.10.00	-- Optical glass, not optically worked	5%	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%
7005.10.20.00	-- Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7005.10.90.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
	- Other non-wired glass:																		
7005.21	-- Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground:																		
7005.21.10.00	--- Optical glass, not optically worked	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
7005.21.20.00	--- Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
7005.21.90.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
7005.29	-- Other:																		
7005.29.10.00	--- Optical glass, not optically worked	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
7005.29.20.00	--- Other, in squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
7005.29.90.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
7005.30	- Wired glass:																		
7005.30.10.00	-- In squares or rectangular shape (including 1 or 2 or 3 or 4 corners cut)	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
7005.30.90.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	0%	0%	0%
7006	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.																		
7006.00.10.00	- Optical glass, not optically worked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7006.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007	Safety glass, consisting of toughened (tempered) or laminated glass.																		
	- Toughened (tempered) safety glass:																		
7007.11	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:																		
7007.11.10.00	--- Suitable for vehicles of Chapter 87	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.11.20.00	--- Suitable for aircraft or spacecraft of Chapter 88	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.11.30.00	--- Suitable for railway or tramway locomotives or rolling stock of Chapter 86	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.11.40.00	--- Suitable for ships, boats or floating structures of Chapter 89	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.19	-- Other:																		
7007.19.10.00	--- Suitable for earth moving machinery	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Laminated safety glass:																		
7007.21	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:																		
7007.21.10.00	--- Suitable for vehicles of Chapter 87	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.21.20.00	--- Suitable for aircraft or spacecraft of Chapter 88	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.21.30.00	--- Suitable for railway or tramway locomotives or rolling stock of Chapter 86	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.21.40.00	--- Suitable for ships, boats or floating structures of Chapter 89	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.29	-- Other:																		
7007.29.10.00	--- Suitable for earth moving machinery	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7008.00.00.00	Multiple-walled insulating units of glass.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7009	Glass mirrors, whether or not framed, including rear-view mirrors.																		
7009.10.00.00	- Rear-view mirrors for vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other:																		
7009.91.00.00	-- Unframed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7009.92.00.00	-- Framed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010	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.																		
7010.10.00.00	- Ampoules	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010.20.00.00	- Stoppers, lids and other closures	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010.90	- Other:																		
7010.90.10.00	-- Carboys, demijohns and bottles for injectables of a capacity exceeding 1 liter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010.90.20.00	-- Bottles and vials for antibiotics, serums and other injectables of capacity not exceeding 1 liter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010.90.30.00	-- Other bottles for intravenous fluids	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.																		
7011.10	- For electric lighting:																		
7011.10.10.00	-- Stem	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011.20	- For cathode-ray tubes:																		
7011.20.10.00	-- Television tubes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011.90	- Other:																		
7011.90.10.00	-- Television tubes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7012.00.00.00	Glass inners for vacuum flasks or for other vacuum vessels.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013	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).																		
7013.10.00.00	- Of glass-ceramics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Drinking glasses other than of glass-ceramics:																		
7013.21	-- Of lead crystal:																		
7013.21.10.00	--- Not ground, polished, opacified or otherwise worked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
7013.31	-- Of lead crystal:																		
7013.31.10.00	--- Not ground, polished, opacified or otherwise worked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7013.32.00.00	-- Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0°C to 300°C	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other glassware:																		
7013.91	-- Of lead crystal:																		
7013.91.10.00	--- Not ground, polished, opacified or otherwise worked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7014	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.																		
7014.00.10.00	- For motor vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7014.00.90	- Other:																		
7014.00.90.10	-- For lighthouse lamps, ships lanterns, locomotive and railway rollingstock lanterns, lamps for aircraft and beacons for aerodromes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7014.00.90.90	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7015	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 manufacture of such glasses.																		
7015.10.00.00	- Glasses for corrective spectacles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7015.90	- Other:																		
7015.90.10.00	-- Clock or watch glasses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7015.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7016	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.																		
7016.10.00.00	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7016.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7017	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.																		
7017.10	- Of fused quartz or other fused silica:																		
7017.10.10.00	-- Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers [ITA 1/B-113]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7017.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7017.20.00.00	- Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7017.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7018	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.																		
7018.10.00.00	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7018.20.00.00	- Glass microspheres not exceeding 1 mm in diameter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7018.90	- Other:																		
7018.90.10.00	-- Glass eyes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7018.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).																		
	- Silvers, rovings, yarn and chopped strands:																		
7019.11.00.00	-- Chopped strands, of a length of not more than 50 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.12.00.00	-- Rovings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.19	-- Other:																		
7019.19.10.00	--- Yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:																		
7019.31.00.00	-- Mats	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.32.00.00	-- Thin sheets (voiles)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.39	-- Other:																		
7019.39.10.00	--- Ceiling webs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.40.00.00	- Woven fabrics of rovings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other woven fabrics:																		
7019.51.00.00	-- Of a width not exceeding 30 cm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.52.00.00	-- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.90	- Other:																		
7019.90.10.00	-- Bullet-proof vests and police shields	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.90.20.00	-- Asphalt or coat-tar impregnated glass-fibre outerwrap for pipelines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7020	Other articles of glass.																		
	- Glass moulds:																		
7020.00.11.00	-- For acrylic manufacture	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7020.00.19.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7020.00.20.00	-- Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers [ITA 1/B-113]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7020.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71	NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN																		
7101	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	- Natural pearls:																		
7101.10.10.00	Graded and temporarily strung for convenience of transport	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
7101.10.90.00	Other	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
	- Cultured pearls:																		
7101.21.00.00	Unworked	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
7101.22	-- Worked:																		
7101.22.10.00	Graded and temporarily strung for convenience of transport	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
7101.22.90.00	Other	15%	15%	15%	15%	15%	14.25%	13.50%	12.75%	12%	11.40%	10.80%	10.20%	9.60%	9.12%	8.64%	8.16%	7.68%	7.50%
7102	Diamonds, whether or not worked, but not mounted or set.																		
7102.10.00.00	- Unsorted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Industrial:																		
7102.21.00.00	-- Unworked or simply sawn, cleaved or bruted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7102.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Non-industrial:																		
7102.31.00.00	-- Unworked or simply sawn, cleaved or bruted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7102.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7103	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.																		
7103.10.00.00	- Unworked or simply sawn or roughly shaped	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Otherwise worked:																		
7103.91.00.00	-- Rubies, sapphires and emeralds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7103.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7104	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	- Piezo-electric quartz:																		
7104.10.10.00	-- Unworked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7104.10.20.00	-- Worked	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7104.20.00.00	- Other, unworked or simply sawn or roughly shaped	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7104.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7105	Dust and powder of natural or synthetic precious or semi-precious stones.																		
7105.10.00.00	- Of diamonds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7105.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7106	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.																		
7106.10.00.00	- Powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7106.91.00.00	-- Unwrought	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7106.92.00.00	-- Semi-manufactured	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7107.00.00.00	Base metals clad with silver, not further worked than semi-manufactured.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.																		
	- Non-monetary:																		
7108.11.00.00	-- Powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108.12	-- Other unwrought forms:																		
7108.12.10.00	--- In lumps, ingots or cast bars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108.12.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108.13	-- Other semi-manufactured forms:																		
7108.13.10.00	--- In rods, bars, profiles, foils and strips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108.13.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108.20.00.00	- Monetary	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7109.00.00.00	Base metals or silver, clad with gold, not further worked than semi-manufactured.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110	Platinum, unwrought or in semi-manufactured forms, or in powder form.																		
	- Platinum:																		
7110.11	-- Unwrought or in powder form:																		
7110.11.10.00	--- In lumps, ingots, cast bars, powder or sponge	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.19.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Palladium:																		
7110.21	-- Unwrought or in powder form:																		
7110.21.10.00	--- Alloys containing not less than 20% palladium used in making artificial teeth	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.21.20.00	--- Other, in lumps, ingots, cast bars, powder or sponge	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.21.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Rhodium:																		
7110.31	-- Unwrought or in powder form:																		
7110.31.10.00	--- In lumps, ingots, cast bars, powder or sponge	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.31.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.39.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Iridium, osmium and ruthenium:																		
7110.41	-- Unwrought or in powder form:																		
7110.41.10.00	--- In lumps, ingots, cast bars, powder or sponge	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7110.41.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.49.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7111	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.																		
7111.00.10.00	- Silver or gold, clad with platinum	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7111.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7112	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.																		
7112.30.00.00	- Ash containing precious metal or precious metal compounds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7112.91.00.00	-- Of gold, including metal clad with gold but excluding sweepings containing other precious metals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7112.92.00.00	-- Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7112.99	-- Other:																		
7112.99.10.00	--- Of silver, including metal clad with silver but excluding sweepings containing other precious metals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7112.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7113	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	-- Of silver, whether or not plated or clad with other precious metal:																		
7113.11.10.00	Parts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7113.11.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7113.19	-- Of other precious metal, whether or not plated or clad with precious metal:																		
7113.19.10.00	Parts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7113.19.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7113.20	- Of base metal clad with precious metal:																		
7113.20.10.00	Parts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7113.20.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7114	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:																		
7114.11.00.00	-- Of silver, whether or not plated or clad with other precious metal	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7114.19.00.00	-- Of other precious metal, whether or not plated or clad with precious metal	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7114.20.00.00	- Of base metal clad with precious metal	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7115	Other articles of precious metal or of metal clad with precious metal.																		
7115.10.00.00	- Catalysts in the form of wire cloth or grill, of platinum	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7115.90	- Other:																		
7115.90.10	-- Of gold or silver:																		
7115.90.10.10	--- For laboratory purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7115.90.10.90	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7115.90.20	-- Of metal clad with gold or silver:																		
7115.90.20.10	--- for laboratory purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7115.90.20.90	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7115.90.90	-- Other:																		
7115.90.90.10	--- For laboratory purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7115.90.90.90	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7116	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).																		
7116.10.00.00	Of natural or cultured pearls	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7116.20.00.00	- Of precious or semi-precious stones (natural, synthetic, or reconstructed)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117	Imitation jewellery.																		
	- Of base metal, whether or not plated with precious metal:																		
7117.11	-- Cuff-links and studs:																		
7117.11.10.00	Parts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.11.90.00	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.19	-- Other:																		
7117.19.10.00	Bangles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.19.20.00	Parts	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7117.19.90.00	Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7117.90	- Other:																		
7117.90.10	-- Bangles:																		
7117.90.10.10	Of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.10.20	Of plastering material	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.10.30	Of ceramic	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.10.40	Of glass	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.10.50	Of tortoiseshell, mother of pearl, ivory, bone, horn, coral (natural or agglomerated) worked and other animal carving material	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.10.90	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.20	-- Parts:																		
7117.90.20.10	Of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.20.20	Of plastering material	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.20.30	Of ceramic	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.20.40	Of glass	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.20.50	Of tortoiseshell, mother of pearl, ivory, bone, horn, coral (natural or agglomerated) worked and other animal carving material	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.20.90	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.90	-- Other:																		
7117.90.90.10	Of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.90.20	Of plastering material	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.90.30	Of ceramic	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7117.90.90.40	Of glass	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.90.50	Of tortoiseshell, mother of pearl, ivory, bone, horn, coral (natural or agglomerated) worked and other animal carving material	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.90.90	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7118	Coin.																		
7118.10	- Coin (other than gold coin), not being legal tender:																		
7118.10.10.00	-- Silver coin	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7118.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7118.90	- Other:																		
7118.90.10.00	-- Gold coin, whether or not legal tender, or silver coin, being legal tender	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7118.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72	IRON AND STEEL																		
7201	Pig iron and spiegeleisen in pigs, blocks or other primary forms.																		
7201.10.00.00	- Non-alloy pig iron containing by weight 0.5% or less of phosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7201.20.00.00	- Non-alloy pig iron containing by weight more than 0.5% of phosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7201.50.00.00	- Alloy pig iron; spiegeleisen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	Ferro-lloys.																		
	- Ferro-manganese:																		
7202.11.00.00	-- Containing by weight more than 2% of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ferro-silicon:																		
7202.21.00.00	-- Containing by weight more than 55% of silicon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.30.00.00	- Ferro-silico-manganese	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ferro-chromium:																		
7202.41.00.00	-- Containing by weight more than 4% of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.49.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.50.00.00	- Ferro-silico-chromium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.60.00.00	- Ferro-nickel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.70.00.00	- Ferro-molybdenum	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.80.00.00	- Ferro-tungsten and ferro-silico-tungsten	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7202.91.00.00	-- Ferro-titanium and ferro-silico-titanium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.92.00.00	-- Ferro-vanadium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.93.00.00	-- Ferro-niobium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7203	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.																		
7203.10.00.00	- Ferrous products obtained by direct reduction of iron ore	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7203.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204	Ferrous waste and scrap; remelting scrap ingots of iron or steel.																		
7204.10.00.00	- Waste and scrap of cast iron	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Waste and scrap of alloy steel:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7204.21.00.00	-- Of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.30.00.00	- Waste and scrap of tinned iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other waste and scrap:																		
7204.41.00.00	-- Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.49.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.50.00.00	- Remelting scrap ingots	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7205	Granules and powders, of pig iron, spiegeleisen, iron or steel.																		
7205.10.00.00	- Granules	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Powders:																		
7205.21.00.00	-- Of alloy steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7205.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7206	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).																		
7206.10.00.00	- Ingots	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7206.90	- Other:																		
7206.90.10.00	-- Containing by weight 0.6% or more of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7206.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207	Semi-finished products of iron or non-alloy steel.																		
	- Containing by weight less than 0.25% of carbon:																		
7207.11.00.00	-- Of rectangular (including square) cross-section, the width measuring less than twice the thickness	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.12	-- Other, of rectangular (other than square) cross-section:																		
7207.12.10.00	--- Slabs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.12.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.20	- Containing by weight 0.25% or more of carbon:																		
	-- Containing by weight 0.6% or more of carbon:																		
7207.20.11.00	--- Slabs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.20.12.00	--- Iron or steel pieces roughly shaped by forging; sheet bars of iron or steel (including tinplate bars)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--Other :																		
7207.20.91.00	--- Slabs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.20.92.00	--- Iron or steel pieces roughly shaped by forging; sheet bars of iron or steel (including tinplate bars)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.20.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208	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	- In coils, not further worked than hot-rolled, with patterns in relief:																		
7208.10.10	-- Of a thickness of 10 mm or more but not exceeding 125 mm; of a thickness of less than 3 mm and containing by weight less than 0.6% of carbon:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7208.10.10.10	--- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.10.10.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.10.20	-- Of a thickness of 3 mm or more but less than 4.75 mm, and containing by weight less than 0.6% of carbon; of a thickness of less than 3 mm and containing by weight 0.6% or more of carbon:																		
7208.10.20.10	--- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.10.20.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.10.30	-- Of a thickness of 3 mm or more but less than 4.75 mm, and containing by weight 0.6% or more of carbon:																		
7208.10.30.10	--- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.10.30.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.10.90	-- Other:																		
7208.10.90.10	--- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.10.90.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, in coils, not further worked than hot-rolled, pickled:																		
7208.25	-- Of a thickness of 4.75 mm or more:																		
7208.25.10	--- Coils for re-rolling:																		
7208.25.10.10	---- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.25.10.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.25.91	---- Non alloy steel plates and sheets containing by weight less than 0.6% of carbon:																		
7208.25.91.10	----- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.25.91.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.25.99	---- Other:																		
7208.25.99.10	----- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.25.99.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.26	-- Of a thickness of 3 mm or more but less than 4.75 mm:																		
7208.26.10	--- Steel plates and sheets containing by weight less than 0.6% of carbon:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7208.26.10.10	---- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.26.10.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.26.90	--- Other:																		
7208.26.90.10	---- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.26.90.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.27	-- Of a thickness of less than 3 mm:																		
	--- Of a thickness of less than 1.5 mm:																		
7208.27.11	---- Steel plates and sheets containing by weight 0.6% or more of carbon:																		
7208.27.11.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.27.11.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.27.19	---- Other:																		
7208.27.19.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.27.19.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.27.91	---- Steel plates and sheets containing by weight 0.6% or more of carbon:																		
7208.27.91.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.27.91.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.27.99	---- Other:																		
7208.27.99.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.27.99.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, in coils, not further worked than hot-rolled:																		
7208.36.00	-- Of a thickness exceeding 10 mm:																		
7208.36.00.10	--- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.36.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.37	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm:																		
7208.37.10	--- Steel plates and sheets containing by weight less than 0.6% of carbon:																		
7208.37.10.10	---- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.37.10.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7208.37.90	---- Other:																		
7208.37.90.10	----- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.37.90.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.38	-- Of a thickness of 3 mm or more but less than 4.75 mm:																		
7208.38.10	--- Steel plates and sheets containing by weight less than 0.6% of carbon:																		
7208.38.10.10	---- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.38.10.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.38.90	--- Other:																		
7208.38.90.10	---- Of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.38.90.90	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.39	-- Of a thickness of less than 3 mm:																		
	--- Of a thickness of less than 1.5 mm:																		
7208.39.11.00	---- Steel plates and sheets containing by weight 0.6% or more of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.39.19.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.39.90	--- Other:																		
7208.39.90.10	---- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.39.90.90	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.40	- Not in coils, not further worked than hot-rolled, with patterns in relief:																		
7208.40.00.10	-- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 3,300 mm, containing by weight more than 0.16% but less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.40.00.90	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, not in coils, not further worked than hot-rolled:																		
7208.51.00	-- Of a thickness exceeding 10 mm:																		
7208.51.00.10	--- Of a maximum tensile strength of 550 Mpa, of a width up to 3,300 mm, containing by weight more than 0.16% but less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.51.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.52.00	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm:																		
7208.52.00.10	--- Of a maximum tensile strength of 550 Mpa, of a width up to 3,300 mm, containing by weight more than 0.16% but less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.52.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7208.53.00	-- Of a thickness of 3 mm or more but less than 4.75 mm:																		
7208.53.00.10	--- Of a maximum tensile strength of 550 Mpa, of a width up to 3,300 mm, containing by weight more than 0.16% but less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.53.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.54.00	-- Of a thickness of less than 3 mm:																		
7208.54.00.10	--- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 3,300 mm, containing by weight more than 0.16% but less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.54.00.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.90	- Other:																		
7208.90.10	-- Of a thickness of 10 mm or more but not exceeding 125 mm; of a thickness of less than 3 mm and containing by weight less than 0.6% of carbon:																		
7208.90.10.10	--- In coils, of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.90.10.20	--- Not in coils, of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 3,300 mm, containing by weight less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.90.10.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.90.20	-- Of a thickness of 3 mm or more but less than 4.75 mm and containing by weight less than 0.6% of carbon; of a thickness of less than 3 mm and containing by weight 0.6% or more of carbon:																		
7208.90.20.10	--- In coils, of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.90.20.20	--- Not in coils, of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, of a width up to 3,300 mm, containing by weight less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.90.20.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.90.30	-- Of a thickness of 3 mm or more but less than 4.75 mm and containing by weight 0.6% or more of carbon:																		
7208.90.30.10	--- In coils, of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.90.30.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.90.90	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7208.90.90.10	--- In coils, of a maximum tensile strength of 550 Mpa, of a width up to 2,080 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.90.90.20	--- Not in coils, of a maximum tensile strength of 550 Mpa, of a width up to 3,300 mm, containing by weight less than 0.6% of carbon, with the decorative styled surface(checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7208.90.90.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209	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):																		
7209.15.00.00	-- Of a thickness of 3 mm or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.16.00	-- Of a thickness exceeding 1 mm but less than 3 mm:																		
7209.16.00.10	--- Of a width up to 1,250 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7209.16.00.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.17.00	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm:																		
7209.17.00.10	--- Of a width up to 1,250 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7209.17.00.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.18	-- Of a thickness of less than 0.5 mm:																		
7209.18.10.00	--- Tin-mill blackplate (TMBP)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.18.90	--- Other:																		
7209.18.90.10	---- Of a thickness of 0.14 mm but less than 0.5 mm, of a width up to 1,250 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7209.18.90.90	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Not in coils, not further worked than cold-rolled (cold-reduced):																		
7209.25.00.00	-- Of a thickness of 3 mm or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.26.00	-- Of a thickness exceeding 1 mm but less than 3 mm:																		
7209.26.00.10	--- Of a width up to 1,250 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7209.26.00.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.27.00	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm:																		
7209.27.00.10	--- Of a width up to 1,250 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7209.27.00.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.28.00	-- Of a thickness of less than 0.5 mm:																		
7209.28.00.10	--- Of a thickness more than 0.14mm, of a width more than 1,250 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7209.28.00.90	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210	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:																		
7210.11.00.00	-- Of a thickness of 0.5 mm or more	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.12.00.00	-- Of a thickness of less than 0.5 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7210.20.00.00	- Plated or coated with lead, including terne-plate	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7210.30	- Electrolytically plated or coated with zinc:																		
	-- Containing by weight less than 0.6% of carbon:																		
7210.30.11.00	Of a thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.30.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing by weight 0.6% or more of carbon:																		
7210.30.91.00	--- Of a thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.30.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Otherwise plated or coated with zinc:																		
7210.41	-- Corrugated:																		
7210.41.10.00	--- Of a thickness not exceeding 1.2 mm	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
7210.41.90.00	--- Other	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
7210.49	-- Other:																		
7210.49.10.00	Of a thickness not exceeding 1.2 mm	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
7210.49.90.00	--- Other	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
7210.50.00.00	- Plated or coated with chromium oxides or with chromium and chromium oxides	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Plated or coated with aluminium:																		
7210.61	-- Plated or coated with aluminium-zinc alloys:																		
7210.61.10.00	--- Of a thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.61.90.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.69	-- Other:																		
7210.69.10.00	--- Of a thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.69.90.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70	- Painted, varnished or coated with plastics:																		
	-- Not clad, plated or coated with metal:																		
7210.70.11.00	--- Of a thickness of 4.75 mm or more but not exceeding 125 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70.12.00	--- Of a thickness less than 4.75 mm or exceeding 125 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70.20.00	-- Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70.30.00	-- Electrolytically plated or coated with zinc, of thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70.40.00	-- Electrolytically plated or coated with zinc, of thickness exceeding 1.2 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70.50.00	-- Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70.60.00	-- Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70.70.00	-- Plated or coated with other metals, of a thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70.90.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.90	- Other:																		
	-- Not clad, plated or coated with metal:																		
7210.90.11.00	--- Of a thickness 4.75 mm or more but not exceeding 125 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.90.12.00	--- Of thickness less than 4.75 mm or exceeding 125 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.90.20.00	-- Plated or coated with tin, lead or chromium oxide or with chromium and chromium oxide	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.90.30.00	-- Electrolytically plated or coated with zinc, of thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7210.90.40.00	-- Electrolytically plated or coated with zinc, of thickness exceeding 1.2 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.90.50.00	-- Otherwise plated or coated with zinc or aluminium, of thickness exceeding 1.2 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.90.60.00	-- Plated or coated with zinc or aluminium, of a thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.90.70.00	-- Plated or coated with other metals, of a thickness not exceeding 1.2 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.90.90.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211	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	-- Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief:																		
	--- Containing by weight 0.6% or more of carbon:																		
7211.13.11.00	---- Universal plates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.13.12.00	---- Hoop and strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.13.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7211.13.91	---- Universal plates:																		
7211.13.91.10	----- Of a maximum tensile strength of 550 Mpa, containing by weight less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.13.91.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.13.92	---- Corrugated:																		
7211.13.92.10	----- Of a maximum tensile strength of 550 Mpa, containing by weight less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.13.92.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.13.93.00	---- Hoop and strip	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.13.99	---- Other:																		
7211.13.99.10	----- Of a maximum tensile strength of 550 Mpa, containing by weight less than 0.6% of carbon, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.13.99.90	----- Other	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14	-- Other, of a thickness of 4.75 mm or more:																		
	--- Containing by weight 0.6% or more of carbon:																		
7211.14.11	---- Universal plates:																		
7211.14.11.10	----- Of a maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14.11.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.14.12	---- Hoop and strip:																		
7211.14.12.10	----- Of a maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14.12.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7211.14.19	---- Other:																		
7211.14.19.10	----- Of a maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14.19.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.14.91	---- Universal plates:																		
7211.14.91.10	----- Of a maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14.91.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.14.92	---- Coils for re-rolling:																		
7211.14.92.10	----- Of a maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14.92.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.14.93	---- Corrugated:																		
7211.14.93.10	----- Of a maximum tensile strength of 550 Mpa, of a width up to 1,250 mm, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14.93.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.14.94	---- Other, hoop and strip:																		
7211.14.94.10	----- Of a maximum tensile strength of 550 Mpa, with the decorative styled surface(checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14.94.90	----- Other	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14.99	---- Other:																		
7211.14.99.10	----- Of a maximum tensile strength of 550 Mpa, with the decorative styled surface(checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.14.99.90	----- Other	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19	-- Other:																		
7211.19.10	--- Containing by weight 0.6% or more of carbon:																		
7211.19.11	---- Tape and band exceeding 25 mm but not exceeding 100 mm in width:																		
7211.19.11.10	----- Of a maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.11.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.19.12	---- Other, hoop and strip:																		
7211.19.12.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.12.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.19.19	---- Other:																		
7211.19.19.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.19.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.19.91	---- Other:																		
7211.19.91	---- Tape and band exceeding 100 mm in width:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7211.19.91.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.91.90	----- Other	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.92	---- Coils for re-rolling:																		
7211.19.92.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.92.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.19.93	---- Corrugated:																		
7211.19.93.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.93.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.19.94	---- Other, hoop and strip:																		
7211.19.94.10	----- Of a thickness more than 2 mm, maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.94.90	----- Other	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.99	---- Other:																		
7211.19.99.10	----- Of a thickness of more than 2 mm, maximum tensile strength of 550 Mpa, with the decorative styled surface (checker) or pickled or not	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7211.19.99.90	----- Other	7.50%	7.50%	7.50%	7.50%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Not further worked than cold-rolled (cold-reduced):																		
7211.23	-- Containing by weight less than 0.25% of carbon:																		
7211.23.10.00	--- Corrugated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.23.20.00	--- Tape and band exceeding 25 mm but not exceeding 100 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.23.30.00	--- Other, hoop and strip, not exceeding 400 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.23.40.00	--- Other, hoop and strip, exceeding 400 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.23.50.00	Other, of a thickness of more than 40 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7211.23.91	---- Of a thickness of 0.170 mm or less:																		
7211.23.91.10	----- Of a thickness of 0.14 mm up to 0.17 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.23.91.90	----- Other	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.23.99	---- Other:																		
7211.23.99.10	----- Of a thickness more than 0.17 mm up to 3 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.23.99.90	----- Other	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.29	-- Other:																		
	--- Containing by weight 0.25% or more but less than 0.6% of carbon:																		
7211.29.11.00	---- Corrugated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.29.12.00	---- Tape and band exceeding 25 mm but not exceeding 100 mm in width	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.29.13.00	---- Other, hoop and strip, not exceeding 400 mm in width	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7211.29.14.00	---- Other, hoop and strip, exceeding 400 mm in width	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.29.15	---- Other, of a thickness of 0.170 mm or less:																		
7211.29.15.10	----- Of a thickness of 0.14 mm up to 0.17 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.29.15.90	----- Other	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.29.19	---- Other:																		
7211.29.19.10	----- Of a thickness of more than 0.17 mm up to 3 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.29.19.90	----- Other	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.29.21.00	--- Containing by weight 0.6% or more of carbon: --- Tape and band exceeding 25 mm but not exceeding 100 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.29.22.00	--- Other, hoop and strip, not exceeding 400 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.29.23.00	--- Other, hoop and strip, exceeding 400 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.29.29	---- Other:																		
7211.29.29.10	----- Of a thickness of 0.14 mm or more but less than 0.5 mm, pickled or not	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.29.29.90	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.90	- Other:																		
7211.90.11.00	-- Containing by weight 0.6% or more of carbon: --- Tape and band exceeding 25 mm but not exceeding 100 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.90.12.00	--- Other, hoop and strip, not exceeding 400 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.90.13.00	--- Other, hoop and strip, exceeding 400 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.90.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.90.91.00	-- Corrugated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.90.92.00	--- Tape and band exceeding 25 mm but not exceeding 100 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.90.93.00	--- Other, hoop and strip, not exceeding 400 mm in width	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.90.94.00	--- Other, hoop and strip, exceeding 400 mm in width	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.90.95.00	--- Other, of a thickness of 0.170 mm or less	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	12.50%	5%
7211.90.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212	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 0.6% or more of carbon:																		
7212.10.11.00	--- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.10.12.00	--- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.10.19.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7212.10.91.00	--- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.10.92.00	--- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.10.99.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20	- Electrolytically plated or coated with zinc:																		
	-- Containing by weight 0.6% or more of carbon, corrugated:																		
7212.20.11.00	--- Hoop and strip, not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.12.00	--- Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing by weight 0.6% or more of carbon, not corrugated:																		
7212.20.21.00	--- Hoop and strip, not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.22.00	--- Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.29.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, corrugated:																		
7212.20.31.00	--- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.32.00	--- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.33.00	--- Other, 1.5 mm or less in thickness	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.39.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, not corrugated:																		
7212.20.91.00	--- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.92.00	--- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.93.00	--- Other, 1.5 mm or less in thickness	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.30	- Otherwise plated or coated with zinc:																		
	-- Containing by weight 0.6% or more of carbon, corrugated:																		
7212.30.11.00	--- Hoop and strip, not exceeding 400 mm in width	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
7212.30.12.00	--- Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
7212.30.19.00	--- Other	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
	-- Containing by weight 0.6% or more of carbon, not corrugated:																		
7212.30.21.00	--- Hoop and strip, not exceeding 400 mm in width	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7212.30.22.00	--- Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7212.30.29.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	-- Other, corrugated:																		
7212.30.31.00	--- Hoop and strip, not exceeding 400 mm in width	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7212.30.32.00	--- Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7212.30.33.00	--- Other, 1.5 mm or less in thickness	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7212.30.39.00	--- Other	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
	-- Other, not corrugated:																		
7212.30.91.00	--- Hoop and strip, not exceeding 400 mm in width	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7212.30.92.00	--- Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7212.30.93.00	--- Other, 1.5 mm or less in thickness	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
7212.30.99.00	--- Other	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	15%	5%
7212.40	- Painted, varnished or coated with plastics:																		
	-- Containing by weight 0.6% or more of carbon:																		
7212.40.11.00	--- Hoop and strip, not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.40.12.00	--- Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.40.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
7212.40.21.00	--- Hoop and strip, not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.40.22.00	--- Hoop and strip, exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.40.23.00	--- Other, 1.5 mm or less in thickness	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.40.29.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50	- Otherwise plated or coated:																		
	-- Plated or coated with aluminium-zinc alloys:																		
	--- Containing by weight 0.6% or more of carbon:																		
7212.50.11.00	---- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.12.00	---- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.13.00	---- Other, 1.5 mm or less in thickness	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.19.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7212.50.21.00	---- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.22.00	---- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.23.00	---- Other, 1.5 mm or less in thickness	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.29.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Plated or coated with chromium oxide or with chromium and chromium oxide (including tin-free steel):																		
	--- Containing by weight 0.6% or more of carbon:																		
7212.50.31.00	---- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.32.00	---- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.39.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7212.50.41.00	---- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.42.00	---- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7212.50.43.00	---- Other, 1.5 mm or less in thickness	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.49.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
	--- Containing by weight 0.6% or more of carbon:																		
7212.50.51.00	---- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.52.00	---- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.59.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7212.50.61.00	---- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.62.00	---- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.63.00	---- Other, 1.5 mm or less in thickness	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.69.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.60	- Clad:																		
	--- Containing by weight 0.6% or more of carbon:																		
7212.60.11.00	--- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.60.12.00	--- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.60.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
7212.60.21.00	--- Hoop and strip, not exceeding 6 mm in thickness and not exceeding 400 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.60.22.00	--- Hoop and strip, not exceeding 6 mm in thickness and exceeding 400 mm but not exceeding 500 mm in width	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.60.23.00	--- Other, 1.5 mm or less in thickness	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.60.29.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.																		
7213.10	- Containing indentations, ribs, grooves or other deformations produced during the rolling process:																		
7213.10.10.00	-- Of circular cross-section measuring not exceeding 50 mm ²	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.10.20.00	-- Of rectangular (including square) cross-section not exceeding 20 mm in width	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.10.90.00	-- Other	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.20	- Other, of free-cutting steel:																		
7213.20.10.00	-- With an average diameter of 5 mm to 20 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7213.91	-- Of circular cross-section measuring less than 14 mm in diameter:																		
7213.91.10.00	--- For making soldering bars	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7213.91.91	---- Concrete steel:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7213.91.91.10	---- Containg by weight 0.77% or more of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.91.91.90	---- Other	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.91.92.00	---- Cold heading in coil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.91.93.00	---- Shaft bars; manganese steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.91.99.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.99	-- Other:																		
7213.99.10.00	--- For making soldering bars	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7213.99.91	---- Concrete steel:																		
7213.99.91.10	---- Containg by weight 0.77% or more of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.99.91.90	---- Other	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.99.92.00	---- Cold heading in coil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.99.93.00	---- Shaft bars; manganese steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.99.99.00	---- Other	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214	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:																		
7214.10.10.00	-- Containing by weight less than 0.6% of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.10.20.00	-- Containing by weight 0.6% or more of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.20.00.00	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.30.00.00	- Other, of free-cutting steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7214.91	-- Of rectangular (other than square) cross-section:																		
	--- Containing by weight less than 0.6% of carbon:																		
7214.91.11.00	---- Concrete steel	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7214.91.12.00	---- Shaft bars; manganese steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.91.19.00	---- Other	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	--- Containing by weight 0.6% or more of carbon:																		
7214.91.21.00	---- Concrete steel	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7214.91.22.00	---- Shaft bars; manganese steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.91.29.00	---- Other	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7214.99	-- Other:																		
	--- Containing by weight less than 0.25% of carbon:																		
7214.99.11.00	---- Concrete steel	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7214.99.12.00	---- Shaft bars; manganese steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.99.19.00	---- Other	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	--- Containing by weight 0.25% or more but less than 0.6% of carbon:																		
7214.99.21.00	---- Concrete steel	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7214.99.22.00	---- Shaft bars; manganese steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.99.29.00	---- Other	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	--- Containing by weight 0.6% or more of carbon:																		
7214.99.31.00	---- Concrete steel	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7214.99.32.00	---- Shaft bars; manganese steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.99.39.00	---- Other	12.50%	12.50%	12.50%	12.50%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7215	Other bars and rods of iron or non-alloy steel.																		
7215.10.00.00	- Of free-cutting steel, not further worked than cold-formed or cold-finished	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7215.50.00.00	- Other, not further worked than cold-formed or cold-finished	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7215.90	- Other:																		
	-- Containing by weight less than 0.6% of carbon:																		
7215.90.11.00	--- Other than manganese steel or shaft bars	12.50%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7215.90.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7215.90.20.00	-- Containing by weight 0.6% or more of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216	Angles, shapes and sections of iron or non-alloy steel.																		
7216.10.00.00	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:																		
7216.21.00.00	-- L sections	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.22.00.00	-- T sections	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	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	-- U sections:																		
	--- Containing by weight 0.6% or more of carbon:																		
7216.31.11.00	---- Of a height of 80 mm or more but not exceeding 140 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.31.19.00	---- Other	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	--- Other:																		
7216.31.91.00	---- Of a height of 80 mm or more but not exceeding 140 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.31.99.00	---- Other	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.32	-- I sections:																		
	--- Containing by weight 0.6% or more of carbon:																		
7216.32.11.00	---- Of a height of 80 mm or more but not exceeding 140 mm	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.32.19.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7216.32.91.00	---- Of a height of 80 mm or more but not exceeding 140 mm	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.32.99.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.33	-- H sections:																		
	--- Containing by weight 0.6% or more of carbon:																		
7216.33.11.00	---- Of a height of 80 mm or more but not exceeding 140 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.33.19.00	---- Other	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	--- Other:																		
7216.33.91.00	---- Of a height of 80 mm or more but not exceeding 140 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.33.99.00	---- Other	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more:																		
	-- Containing by weight 0.6% or more of carbon:																		
7216.40.11.00	--- L sections of a height of 80 mm or more but not more than 140 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7216.40.19.00	--- Other	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	-- Other:																		
7216.40.91.00	--- L sections of a height of 80 mm or more but not more than 140 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.40.99.00	--- Other	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.50	- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded:																		
	-- Containing by weight 0.6% or more of carbon:																		
7216.50.11.00	--- Of a height of less than 80 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.50.19.00	--- Other	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	-- Other:																		
7216.50.91.00	--- Of a height of less than 80 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7216.50.99.00	--- Other	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Angles, shapes and sections, not further worked than cold-formed or cold-finished:																		
7216.61.00.00	-- Obtained from flat-rolled products	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.69	-- Other:																		
	--- Angles, other than slotted angles:																		
7216.69.11.00	---- Containing by weight 0.6% or more of carbon and having a height of 80 mm or more	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.69.12.00	---- Containing by weight 0.6% or more of carbon and having a height of less than 80 mm	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.69.13.00	---- Other, of a height of 80 mm or more	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.69.14.00	---- Other, of a height of less than 80 mm	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other angles, shapes and sections:																		
7216.69.21.00	---- Of a thickness of 5 mm or less	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.69.29.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7216.91	-- Cold-formed or cold-finished from flat-rolled products:																		
	--- Angles, other than slotted angles:																		
7216.91.11.00	---- Containing by weight 0.6% or more of carbon and having a height of 80 mm or more	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.91.12.00	---- Containing by weight 0.6% or more of carbon and having a height less than 80 mm	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.91.13.00	---- Other, of a height of 80 mm or more	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.91.14.00	---- Other, of a height of less than 80 mm	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.91.20.00	--- Slotted angles, roll-formed from pure-punched steel strips, whether or not painted or galvanized	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Shapes and sections:																		
7216.91.31.00	---- Of a thickness of 5 mm or less	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.91.39.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.99.00.00	-- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217	Wire of iron or non-alloy steel.																		
7217.10	- Not plated or coated, whether or not polished:																		
7217.10.10.00	-- Containing by weight less than 0.25% of carbon	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing by weight 0.25% or more but less than 0.6% of carbon:																		
7217.10.21.00	--- Spokes wire	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.10.22.00	--- Bead wire; flat hard steel reed wire; pre-stressed concrete steel wire; free cutting steel wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.10.29.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing by weight 0.6% or more of carbon:																		

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7217.10.31.00	--- Spokes wire; bead wire; flat hard steel reed wire; prestressed concrete steel wire; free cutting steel wire	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.10.39.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20	- Plated or coated with zinc:																		
7217.20.10.00	-- Containing by weight less than 0.25% of carbon	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing by weight 0.25% or more but less than 0.45% of carbon:																		
7217.20.21.00	--- Electrolytic coated and spokes wire	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20.22.00	--- Flat hard steel reed wire; prestressed concrete steel wire; steel wire with silicon content not less than 0.1%, zinc plated with layer weight not less than 240 gr/m ²	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20.29.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing by weight 0.45% or more but less than 0.6% of carbon:																		
7217.20.31.00	--- Electrolytic coated and spokes wire	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20.32.00	--- Flat hard steel reed wire; prestressed concrete steel wire; steel wire with silicon content not less than 0.1%, zinc plated with layer weight not less than 240 gr/m ²	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20.33.00	--- High carbon steel core wire for Aluminium Conductors Steel Reinforced (ACSR)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20.39.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing by weight 0.6% or more of carbon:																		
7217.20.41.00	--- Electrolytic coated and spokes wire	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20.42.00	--- Flat hard steel reed wire; prestressed concrete steel wire; steel wire with silicon content not less than 0.1%, zinc plated with layer weight not less than 240 gr/m ²	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20.43.00	--- High carbon steel core wire for Aluminium Conductors Steel Reinforced (ACSR)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20.49.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.30	- Plated or coated with other base metals:																		
7217.30.10.00	-- Containing by weight less than 0.25% of carbon	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.30.20.00	-- Containing by weight 0.25% or more of carbon but less than 0.6% of carbon	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Containing by weight 0.6% or more of carbon:																		
	--- Beadwire (copper alloy coated high carbon steel wire for pneumatic rubber tyres):																		
7217.30.31.00	---- Beadwire (brass coated high carbon steel wire for pneumatic rubber tyres)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.30.32.00	---- Beadwire (coated with other copper alloys, high carbon steel wire for pneumatic rubber tyres)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.30.33.00	--- Plated or coated with tin	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.30.39.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.30.90.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.90	- Other:																		
7217.90.10.00	-- Containing by weight of not less than 0.1% of silicon and plated with zinc having a layer weight not less than 240 g/m ² and covered with PVC as an outer layer	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7217.90.20.00	-- Other containing by weight less than 0.25% of carbon, excluding the goods of subheading 7217.90.10	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.90.30.00	-- Other containing by weight 0.25% or more but less than 0.45% of carbon, excluding goods of subheading 7217.90.10	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.90.40.00	-- Other containing by weight 0.45% or more but less than 0.6% of carbon, excluding goods of subheading 7217.90.10	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.90.50.00	-- Other containing by weight 0.6% or more of carbon, excluding goods of subheading 7217.90.10	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7218	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.																		
7218.10.00.00	- Ingots and other primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7218.91.00.00	-- Of rectangular (other than square) cross-section	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7218.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	Flat-rolled products of stainless steel, of a width of 600 mm or more.																		
	- Not further worked than hot-rolled, in coils:																		
7219.11	-- Of a thickness exceeding 10 mm:																		
7219.11.10.00	--- Of a thickness not exceeding 125 mm and with patterns in relief derived from rolling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.12	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm:																		
7219.12.10.00	--- With patterns in relief derived from rolling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.12.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.13	-- Of a thickness of 3 mm or more but less than 4.75 mm:																		
7219.13.10.00	--- With patterns in relief derived from rolling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.13.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.14	-- Of a thickness of less than 3 mm:																		
7219.14.10.00	--- With patterns in relief derived from rolling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.14.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Not further worked than hot-rolled, not in coils:																		
7219.21.00.00	-- Of a thickness exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.22.00.00	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.23.00.00	-- Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.24.00.00	-- Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Not further worked than cold-rolled (cold-reduced):																		
7219.31.00.00	-- Of a thickness of 4.75 mm or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.32.00.00	-- Of a thickness of 3 mm or more but less than 4.75 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.33.00.00	-- Of a thickness exceeding 1 mm but less than 3 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.34.00.00	-- Of a thickness of 0.5 mm or more but not exceeding 1 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.35.00.00	-- Of a thickness of less than 0.5 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.90	- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7219.90.10.00	-- Of a thickness not exceeding 125 mm and with patterns in relief derived from rolling, perforated, corrugated or polished	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220	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:																		
7220.11.10.00	--- Hoop and strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.12	-- Of a thickness of less than 4.75 mm:																		
7220.12.10.00	--- Hoop and strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.12.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.20	- Not further worked than cold-rolled (cold-reduced):																		
7220.20.10.00	-- Hoop and strip	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.20.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.90	- Other:																		
7220.90.10.00	-- Hoop and strip	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.90.20.00	-- Plates and sheets of a thickness of 4.75 mm or more and exceeding 500 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.90.30.00	-- Other plates and sheets	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7221	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.																		
7221.00.10.00	- Wire rod	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7221.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel.																		
	- Bars and rods, not further worked than hot-rolled, hot drawn or extruded:																		
7222.11	-- Of circular cross- section:																		
7222.11.10.00	--- Wire rod	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.19	-- Other:																		
7222.19.10.00	--- Wire rod	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.20.00.00	- Bars and rods, not further worked than cold- formed or cold-finished	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.30.00.00	- Other bars and rods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.40	- Angles, shapes and sections:																		
	-- Angles, other than slotted angles:																		
7222.40.11.00	--- Of a height of 80 mm or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.40.12.00	--- Of a height of less than 80 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.40.20.00	-- Slotted angles, roll-formed from Pure-punched steel strips, whether or not painted or galvanised	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other angles, shapes and sections:																		
7222.40.31.00	--- Of a height of 80 mm or more and of a thickness of less than 5 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.40.32.00	--- Of a height of 80 mm or more and of a thickness of 5 mm or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.40.33.00	--- Of a height of less than 80 mm and of a thickness of less than 5 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7222.40.34.00	--- Of a height of less than 80 mm and of a thickness of 5 mm or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7223	Wire of stainless steel.																		
7223.00.10.00	- Having a cross-sectional dimension exceeding 13 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7223.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7224	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.																		
7224.10.00.00	- Ingots and other primary forms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7224.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225	Flat-rolled products of other alloy steel, of a width of 600 mm or more.																		
	- Of silicon-electrical steel:																		
7225.11.00.00	-- Grain-oriented	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.20.00.00	- Of high speed steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.30	- Other, not further worked than hot-rolled, in coils:																		
7225.30.10.00	-- Of a thickness of less than 1.5 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of a thickness of 1.5 mm or more but not exceeding 125 mm, with patterns in relief derived from rolling:																		
7225.30.21.00	--- Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.30.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
7225.30.91.00	--- Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.30.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.40.00.00	- Other, not further worked than hot-rolled, not in coils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.50.00.00	- Other, not further worked than cold-rolled (cold-reduced)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7225.91.00.00	-- Electrolytically plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.92.00.00	-- Otherwise plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226	Flat-rolled products of other alloy steel, of a width of less than 600 mm.																		
	- Of silicon-electrical steel:																		
7226.11	-- Grain-oriented:																		
7226.11.10.00	--- Hoop and strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.19	-- Other:																		
7226.19.10.00	--- Hoop and strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.20	- Of high speed steel:																		
7226.20.10.00	-- Hoop and strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7226.91	-- Not further worked than hot-rolled:																		
7226.91.10.00	--- Hoop and strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.92	-- Not further worked than cold-rolled (cold-reduced):																		
7226.92.10.00	--- Hoop and strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7226.92.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.93	-- Electrolytically plated or coated with zinc:																		
7226.93.10.00	--- Hoop and strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.93.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.94	-- Otherwise plated or coated with zinc:																		
7226.94.10.00	--- Hoop and strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.94.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.99	-- Other:																		
7226.99.10.00	--- Hoop and strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.																		
7227.10.00.00	- Of high speed steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227.20.00.00	- Of silico-manganese steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227.90.00.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228	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:																		
7228.10.10.00	-- Of a cross-sectional dimension not exceeding 13 mm, cold-formed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.20	- Bars and rods, of silico-manganese steel:																		
7228.20.10.00	-- Of a cross-sectional dimension not exceeding 13 mm, cold-formed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.20.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.30.00.00	Other bars and rods, not further worked than hotrolled, hotdrawn or extruded	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.40.00.00	- Other bars and rods, not further worked than forged	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.50.00.00	- Other bars and rods, not further worked than cold-formed or cold-finished	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.60.00.00	- Other bars and rods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.70	- Angles, shapes and sections:																		
	-- Angles, other than slotted angles:																		
7228.70.11.00	--- Of a height of 80 mm or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.70.12.00	--- Of a height of less than 80 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.70.20.00	-- Slotted angles, roll-formed from pure-punched steel strips, whether or not painted or galvanised	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Shapes and sections:																		
7228.70.31.00	--- Of a height of 80 mm or more and of a thickness of less than 5 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.70.32.00	--- Of a height of 80 mm or more and of a thickness of 5 mm or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.70.33.00	--- Of a height of less than 80 mm and of a thickness of less than 5 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.70.34.00	--- Of a height of less than 80 mm and of a thickness of 5 mm or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.80.00.00	- Hollow drill bars and rods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7229	Wire of other alloy steel.																		
7229.10.00.00	- Of high speed steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7229.20.00.00	- Of silico-manganese steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7229.90.00.00	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73	ARTICLES OF IRON OR STEEL																		
7301	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.																		
7301.10.00.00	Sheet piling	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7301.20.00.00	- Angles, shapes and sections	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7302	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, chairs wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails.																		
7302.10.00.00	- Rails	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7302.30.00.00	- Switch-blades, crossing frogs, point rods and other crossing pieces	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7302.40.00.00	- Fish-plates and sole plates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7302.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7303	Tubes, pipes and hollow profiles, of cast iron.																		
	- Tubes and pipes:																		
7303.00.11.00	-- With an external diameter not exceeding 100 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7303.00.12.00	-- With an external diameter exceeding 100 mm but not exceeding 150 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7303.00.13.00	-- With an external diameter exceeding 150 mm but not more than 600 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7303.00.19.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Other, of ductile cast iron:																		
7303.00.21.00	-- With an external diameter not exceeding 100 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7303.00.22.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Other:																		
7303.00.91.00	-- With an external diameter not exceeding 100 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7303.00.92.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.																		
7304.10.00.00	Line pipe of a kind used for oil or gas pipelines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:																		
7304.21.00	-- Drill pipe:																		
7304.21.00.10	--- Unfinished drill pipe (green pipe) with yield strength less than 75,000 Psi and unworked pipe	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.21.00.90	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7304.29.00	-- Other:																		
7304.29.00.10	--- Unfinished casing and tubing (green pipe) with yield strength less than 75,000 Psi and unworked pipe	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.29.00.90	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	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):																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7304.31.10.00	High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.31.20.00	Drill rod, casing and tubing with pin and box threads	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.31.30.00	Seamless steel tubes used for manufacture of track chains for tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7304.31.91.00	Of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.31.99.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.39	-- Other:																		
7304.39.10.00	High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.39.20.00	Seamless steel tubes used for manufacture of track chains for tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7304.39.91.00	Of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.39.99.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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):																		
7304.41.10.00	High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.41.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.49	-- Other:																		
7304.49.10.00	High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.49.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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):																		
7304.51.10.00	High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.51.20.00	Drill rod, casing and tubing with pin and box threads	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.51.30.00	Seamless steel tubes used for manufacture of track chains for tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.51.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.59	-- Other:																		
7304.59.10.00	High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.59.20.00	Seamless steel tubes used for manufacture of track chains for tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.59.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.90	- Other:																		
7304.90.10.00	High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.90.20.00	Seamless steel tubes used for manufacture of track chains for tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
7304.90.91.00	Of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.90.99.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7305	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 pipe-lines:																		
7305.11.00.00	-- Longitudinally submerged arc welded	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7305.12.00.00	-- Other, longitudinally welded	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7305.19.00.00	-- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7305.20.00.00	- Casing of a kind used in drilling for oil or gas	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
	- Other, welded:																		
7305.31	-- Longitudinally welded:																		
	--- Stainless steel pipes and tubes:																		
7305.31.11.00	---- High pressure conduits	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7305.31.19.00	---- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
	--- Other:																		
7305.31.91.00	---- High pressure conduits	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7305.31.99.00	---- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7305.39	-- Other:																		
7305.39.10.00	--- High pressure conduits	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7305.39.90.00	--- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7305.90	- Other:																		
7305.90.10.00	-- High pressure conduits	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7305.90.90.00	-- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7306	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.																		
7306.10.00.00	- Line pipe of a kind used for oil or gas pipelines	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.20.00.00	- Casing and tubing of a kind used in drilling for oil or gas	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7306.30	- Other, welded, of circular cross-section, of iron or non-alloy steel:																		
	-- With internal diameter less than 12.5 mm:																		
7306.30.11.00	High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.12.00	Boiler tubes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.13.00	Single or doublewalled, copperplated or fluororesincoated (FRC) or zincchromated (ZMC3) steel tubes of an external diameter not exceeding 15 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.14.00	Sheath pipe (heater pipe) for heating elements of electric flat iron and rice cooker, of an external diameter not exceeding 12 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.15.00	Other, containing by weight less than 0.45% of carbon	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.19.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- With internal diameter of 12.5 mm or more:																		
7306.30.21.00	--- High pressure conduits	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.22.00	--- Boiler tubes	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.23.00	--- Single or double-walled, copper-plated or fluororesin-coated (FRC) or zinc-chromated (ZMC3) steel tubes of an external diameter not exceeding 15 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.24.00	--- Other, of external diameter less than 140 mm and containing by weight less than 0.45% of carbon	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.25.00	--- Other, of external diameter of 140 mm or more and containing by weight less than 0.45% of carbon	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.26.00	--- Other, of external diameter of less than 140 mm and containing by weight 0.45% or more of carbon	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.27.00	--- Other, of external diameter of 140 mm or more and containing by weight 0.45% or more of carbon	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years	
7306.40	- Other, welded, of circular cross-section of stainless steel:																			
7306.40.10.00	Welded boiler tubes with internal diameter not exceeding 12.5 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
7306.40.20.00	-- Welded boiler tubes with internal diameter exceeding 12.5 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
7306.40.30.00	-- Stainless steel pipes and tubes, with external diameter exceeding 105 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
7306.40.40.00	-- High pressure conduits	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
7306.40.50.00	Pipes and tubes containing by weight at least 30% of nickel, of external diameter not exceeding 10 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
7306.40.80.00	Other, with internal diameter not exceeding 12.5 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
7306.40.90.00	-- Other, with internal diameter exceeding 12.5 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
7306.50	- Other, welded, of circular cross-section, of other alloy steel:																			
7306.50.10.00	Welded boiler tubes with internal diameter not exceeding 12.5 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
7306.50.20.00	-- Welded boiler tubes with internal diameter exceeding 12.5 mm	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7306.50.30.00	-- High pressure conduits	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7306.50.40.00	Other, with internal diameter not exceeding 12.5 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.50.50.00	-- Other, with internal diameter exceeding 12.5 mm	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7306.60	- Other, welded, of non-circular cross-section:																			
	-- With internal diameter of less than 12.5 mm:																			
7306.60.11.00	--- High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.60.19.00	--- Other:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.60.91.00	--- High pressure conduits	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7306.60.99.00	--- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7306.90	- Other:																			
	-- With internal diameter of less than 12.5 mm:																			
7306.90.11.00	--- Bundy-weld pipes and tubes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.90.12.00	--- High pressure conduits	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.90.19.00	--- Other:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.90.91.00	--- Bundy-weld pipes and tubes	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.90.92.00	--- High pressure conduits	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.90.93.00	--- Other, of external diameter measuring less than 140 mm and containing by weight less than 0.45% of carbon	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.90.94.00	--- Other, of external diameter measuring 140 mm or more and containing by weight less than 0.45% of carbon	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.90.99.00	--- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel.																			
	- Cast fittings:																			
7307.11.00.00	Of nonmalleable cast iron	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.19.00.00	Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other, of stainless steel:																			

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7307.21	-- Flanges:																		
7307.21.10.00	--- With an internal diameter of less than 150 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.22	-- Threaded elbows, bends and sleeves:																		
7307.22.10.00	--- With an internal diameter of less than 150 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.22.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.23	-- Butt welding fittings:																		
7307.23.10.00	--- With an internal diameter of less than 150 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.23.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.29	-- Other:																		
7307.29.10.00	--- With an internal diameter of less than 150 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7307.91	-- Flanges:																		
7307.91.10.00	--- With an internal diameter of less than 150 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.92	-- Threaded elbows, bends and sleeves:																		
7307.92.10.00	--- With an internal diameter of less than 150 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.92.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.93	-- Butt welding fittings:																		
7307.93.10.00	--- With an internal diameter of less than 150 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.93.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.99	-- Other:																		
7307.99.10.00	--- With an internal diameter of less than 150 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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	- Bridges and bridge-sections:																		
7308.10.10.00	-- Prefabricated modular type joined by shear connectors	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.10.90.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.20	- Towers and lattice masts:																		
	-- Towers:																		
7308.20.11.00	--- Prefabricated modular type joined by shear connectors	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.20.19.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Lattice masts:																		
7308.20.21.00	--- Prefabricated modular type joined by shear connectors	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.20.29.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.30.00.00	- Doors, windows and their frames and thresholds for doors	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.40	- Equipment for scaffolding, shuttering, propping or pit-propping:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7308.40.10.00	-- Prefabricated modular type joined by shear connectors	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.40.90.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.90	- Other:																		
7308.90.10.00	-- Frameworks for workshop and store-house	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.90.20.00	-- Other, prefabricated modular type joined by shear connectors	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.90.30.00	-- Corrugated, curved or bent galvanized plate for assembly into underground conduits and culverts	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.90.40.00	-- Parts of tubes or tunnels, made of formed and bended corrugated sheet of iron or steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.90.90.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7309.00.00.00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310	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 300 l, 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:																		
7310.10.10.00	-- For transporting or coagulating latex	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.10.20.00	-- Other, of iron or steel casting in the rough state	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.10.30.00	-- Other, of iron or steel forging or stamping in the rough state	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.10.90.00	-- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
	- Of a capacity of less than 50 l:																		
7310.21	-- Cans which are to be closed by soldering or crimping:																		
	--- Of a capacity of less than 1 l:																		
7310.21.11.00	---- Of iron or steel casting in the rough state	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.21.12.00	---- Of iron or steel forging or stamping in the rough state	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.21.19.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7310.21.91.00	---- Of iron or steel casting in the rough state	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.21.92.00	---- Of iron or steel forging or stamping in the rough state	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.21.99.00	---- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.29	-- Other:																		
	--- Of a capacity of less than 1 l:																		
7310.29.11.00	---- Of iron or steel casting in the rough state	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.29.12.00	---- Of iron or steel forging or stamping in the rough state	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.29.19.00	---- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
	--- Other:																		
7310.29.91.00	---- Of iron or steel casting in the rough state	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.29.92.00	---- Of iron or steel forging or stamping in the rough state	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7310.29.99.00	---- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7311	Containers for compressed or liquefied gas, of iron or steel.																		
	- Seamless steel cylinders, except for LPG:																		
7311.00.11.00	-- Of a capacity of less than 30 l	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7311.00.12.00	-- Of a capacity of 30 l or more but less than 110 litres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7311.00.19.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7311.00.91.00	-- Of a capacity of less than 30 l	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7311.00.92.00	-- Of a capacity of 30 l or more but less than 110 litres	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7311.00.99.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7312	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated.																		
	- Stranded wire, ropes and cables:																		
7312.10.10.00	-- Locked coil, flattened strands and non-rotating wire ropes	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7312.10.20.00	-- Plated or coated with brass, and of a nominal diameter not exceeding 3 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7312.10.30.00	Stranded wire of diameter of more than 64 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7312.10.40.00	Stranded wire of diameter of less than 3 mm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7312.10.90.00	-- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7312.90.00.00	- Other	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7313.00.00.00	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.	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.																		
	- Woven cloth:																		
7314.12.00.00	-- Endless bands for machinery, of stainless steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.13.00.00	Other endless bands for machinery	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.14.00.00	-- Other woven cloth, of stainless steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.20.00.00	- 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	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Other grill, netting and fencing, welded at the intersection:																		
7314.31.00.00	-- Plated or coated with zinc	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7314.39.00.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Other cloth, grill, netting and fencing:																		
7314.41.00.00	-- Plated or coated with zinc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.42.00.00	-- Coated with plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.49.00.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7314.50.00.00	- Expanded metal	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7315	Chain and parts thereof, of iron or steel.																		
	- Articulated link chain and parts thereof:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7315.11	-- Roller chain:																		
	--- Of mild steel:																		
7315.11.11.00	---- Chain for bicycles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.11.12.00	---- Chain for motorcycles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.11.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7315.11.21.00	---- Chain for bicycles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.11.22.00	---- Chain for motorcycles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.11.23.00	---- Other transmission type of pitch length not less than 6 mm but not more than 32 mm	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
7315.11.24.00	---- Industrial or conveyor type of pitch length not less than 75 mm but not more than 152 mm	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
7315.11.29.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.12	-- Other chain:																		
7315.12.10.00	--- Of mild steel	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.12.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.19	-- Parts:																		
7315.19.10.00	--- Of chain for bicycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.19.20.00	--- Of other chain for motorcycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.20.00.00	- Skid chain	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other chain:																		
7315.81.00.00	-- Stud-link	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7315.82.00.00	-- Other, welded link	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7315.89	-- Other:																		
	--- Of mild steel:																		
7315.89.11.00	---- Chain for bicycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.89.12.00	---- Chain for motorcycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.89.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7315.89.21.00	---- Chain for bicycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.89.22.00	---- Chain for motorcycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.89.29.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.90	- Other parts:																		
7315.90.10.00	-- Chain for motorcycles and bicycles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7316.00.00.00	Anchors, grapnels and parts thereof, of iron or steel.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7317	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.																		
7317.00.10.00	- Wire nails	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7317.00.20.00	- Staples	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7317.00.30.00	- Dog spikes for rail sleepers; carding tacks for textile carding machines; gang nails, connector and anti-splitting	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7317.00.40.00	- Hob nails for footwear, ring nails	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7317.00.50.00	- Hook nails	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7317.00.60.00	- Corrugated nails, drawing pins and tacks	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	20%	5%
7317.00.90.00	- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
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:																		
7318.11.00.00	Coach screws	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.12	-- Other wood screws:																		
7318.12.10.00	Of an external diameter not exceeding 16 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.12.90.00	Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.13	-- Screw hooks and screw rings:																		
7318.13.10.00	--- Of an external diameter not exceeding 16 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.13.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.14	-- Self-tapping screws:																		
7318.14.10.00	--- Of an external diameter not exceeding 16 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.14.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.15	-- Other screws and bolts, whether or not with their nuts or washers:																		
	--- Of an external diameter not exceeding 16 mm:																		
7318.15.11.00	---- Screws for metal	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.15.12.00	---- Bolts for metal, with or without nuts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.15.19.00	---- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
7318.15.91.00	---- Screws for metal	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.15.92.00	---- Bolts for metal, with or without nuts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.15.99.00	---- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.16	-- Nuts:																		
7318.16.10.00	--- Of an external diameter not exceeding 16 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.16.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.19	-- Other:																		
7318.19.10.00	Of an external diameter not exceeding 16 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.19.90.00	Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Non-threaded articles:																		
7318.21	-- Spring washers and other lock washers:																		
7318.21.10.00	--- Of an external diameter not exceeding 16 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.21.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.22	-- Other washers:																		
7318.22.10.00	--- Of an external diameter not exceeding 16 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.22.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.23	-- Rivets:																		
7318.23.10.00	--- Of an external diameter not exceeding 16 mm	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.23.90.00	--- Other	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.24	-- Cotters and cotter-pins:																		
7318.24.10.00	Of an external diameter not exceeding 16 mm	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.24.90.00	Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7318.29	-- Other:																		
7318.29.10.00	--- Of an external diameter not exceeding 16 mm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7319	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.																		
7319.10.00.00	- Sewing, darning or embroidery needles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7319.20.00.00	- Safety pins	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7319.30.00.00	- Other pins	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7319.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7320	Springs and leaves for springs, of iron or steel.																		
7320.10	- Leaf-springs and leaves therefor:																		
7320.10.10.00	-- For motor vehicles	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
7320.10.20.00	For earth moving machinery	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
7320.10.30.00	Coupling springs for railway rolling stock	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
7320.10.90.00	Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
7320.20	- Helical springs:																		
7320.20.10.00	-- For motor vehicles	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
7320.20.20.00	For earth moving machinery	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7320.20.90.00	Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
7320.90	- Other:																		
7320.90.10.00	-- For motor vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7320.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321	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	-- For gas fuel or for both gas and other fuels:																		
7321.11.10.00	--- Kitchen stoves, ranges, oven, cookers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.12.00.00	-- For liquid fuel	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.13.00.00	-- For solid fuel	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other appliances:																		
7321.81.00.00	-- For gas fuel or for both gas and other fuels	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.82.00.00	-- For liquid fuel	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.83.00.00	-- For solid fuel	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.90.00.00	- Parts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7322	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:																		
7322.11.00.00	-- Of cast iron	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7322.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7322.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323	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.																		
7323.10.00.00	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7323.91	-- Of cast iron, not enamelled:																		
7323.91.10.00	--- Kitchenware	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.91.90.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7323.92.00.00	-- Of cast iron, enamelled	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.93	-- Of stainless steel:																		
7323.93.10.00	--- Kitchenware	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.93.90.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.94.00.00	-- Of iron (other than cast iron) or steel, enamelled	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.99	-- Other:																		
7323.99.10.00	--- Kitchenware	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.99.90.00	--- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324	Sanitary ware and parts thereof, of iron or steel.																		
7324.10.00.00	- Sinks and wash basins, of stainless steel	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Bath:																		
7324.21.00.00	-- Of cast iron, whether or not enamelled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324.90	- Other, including parts:																		
7324.90.10.00	-- For flushing water closets or urinals (fixed type)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324.90.20.00	-- Bedpans, urinals (portable type) and chamber-pots	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324.90.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325	Other cast articles of iron or steel.																		
7325.10	- Of non-malleable cast iron:																		
7325.10.10.00	-- Latex spouts and latex cups	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325.10.20.00	-- Manhole covers, gratings and frames thereof	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7325.91.00.00	-- Grinding balls and similar articles for mills	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325.99	-- Other:																		
7325.99.10.00	--- Latex spouts and latex cups	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325.99.20.00	--- Manhole covers, gratings and frames thereof	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326	Other articles of iron or steel.																		
	- Forged or stamped, but not further worked:																		
7326.11.00.00	-- Grinding balls and similar articles for mills	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.20	- Articles of iron or steel wire:																		
7326.20.10.00	-- For manufacturing tyre hoop	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.20.20.00	-- Rat traps	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.20.30.00	-- For the manufacturing of articles other than baskets, sieves or the like, coated with plastic	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.20.40.00	-- Gabions and mattresses of PVC coated steel wires	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.20.90.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.90	- Other:																		
7326.90.10.00	-- Ships' rudders	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.90.20.00	-- Pistol or revolver shaped keychains with firing caps	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.90.30.00	-- Stainless steel shield and clamp assembly with rubber sleeve for hubless cast iron pipes and pipe fittings	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.90.40.00	-- Latex spouts and latex cups	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.90.50.00	-- Rat traps	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.90.60.00	-- Steel balls for ball point pens	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
74	COPPER AND ARTICLES THEREOF																		
7401	Copper mattes; cement copper (precipitated copper).																		
7401.10.00.00	- Copper mattes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7401.20.00.00	- Cement copper (precipitated copper)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7402	Unrefined copper; copper anodes for electrolytic refining.																		
7402.00.10.00	- Blister copper and other unrefined copper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7402.00.90.00	- Copper anodes for electrolytic refining	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403	Refined copper and copper alloys, unwrought.																		
	- Refined copper:																		
7403.11.00.00	-- Cathodes and sections of cathodes	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
7403.12.00.00	-- Wire-bars	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.13.00.00	-- Billets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Copper alloys:																		
7403.21.00.00	-- Copper-zinc base alloys (brass)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.22.00.00	-- Copper-tin base alloys (bronze)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.23.00.00	-- Copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.29.00.00	-- Other copper alloys (other than master alloys of heading 74.05)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7404.00.00.00	Copper waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7405.00.00.00	Master alloys of copper.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7406	Copper powders and flakes.																		
7406.10.00.00	- Powders of non-lamellar structure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7406.20.00.00	- Powders of lamellar structure; flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407	Copper bars, rods and profiles.																		
7407.10	- Of refined copper:																		
7407.10.10.00	-- Bars and rods of circular cross section	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407.10.20.00	-- Other bars and rods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407.10.30.00	-- Profiles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of copper alloys:																		
7407.21	-- Of copper-zinc base alloys (brass):																		
7407.21.10.00	--- Bars and rods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407.21.20.00	--- Profiles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407.22	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver):																		
7407.22.10.00	--- Bars and rods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407.22.20.00	--- Profiles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407.29	-- Other:																		
7407.29.10.00	--- Bars and rods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407.29.20.00	--- Profiles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408	Copper wire.																		
	- Of refined copper:																		
7408.11	-- Of which the maximum cross-sectional dimension exceeds 6 mm:																		
7408.11.10.00	--- Of which the maximum cross-sectional dimension exceeds 6 mm but not exceeds 14 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408.11.20.00	--- Of which the maximum cross-sectional dimension exceeds 14 mm but not exceeds 25 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408.19.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Of copper alloys:																		
7408.21.00.00	-- Of copper-zinc base alloys (brass)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408.22.00.00	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel-silver)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409	Copper plates, sheets and strips, of a thickness exceeding 0.15 mm.																		
	- Of refined copper:																		
7409.11	-- In coils:																		
7409.11.10.00	--- Strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.19	-- Other:																		
7409.19.10.00	--- Strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of copper-zinc base alloys (brass):																		
7409.21	-- In coils:																		
7409.21.10.00	--- Strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.29	-- Other:																		
7409.29.10.00	--- Strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of copper-tin base alloys (bronze):																		
7409.31	-- In coils:																		
7409.31.10.00	--- Strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.39	-- Other:																		
7409.39.10.00	--- Strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.40	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver):																		
7409.40.10.00	-- Strip	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.90	- Of other copper alloys:																		
7409.90.10.00	-- Strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410	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:																		
7410.11.00.00	-- Of refined copper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410.12.00.00	-- Of copper alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Backed:																		
7410.21	-- Of refined copper:																		
7410.21.10.00	--- Reinforced sheets or plates of polytetrafluoroethylene or polyamide, laminated on one side or both sides with copper foil	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410.21.20.00	--- Copper clad laminate for PCBs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410.22.00.00	-- Of copper alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7411	Copper tubes and pipes.																		
7411.10.00.00	- Of refined copper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of copper alloys:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7411.21.00.00	-- Of copper-zinc base alloys (brass)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7411.22.00.00	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7411.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7412	Copper tube or pipe fittings (for example, couplings, elbows, sleeves).																		
7412.10.00.00	- Of refined copper	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7412.20.00.00	- Of copper alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7413	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.																		
	- Cable:																		
7413.00.11.00	-- Of circular section not exceeding 500 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7413.00.12.00	-- Of circular section 500 mm ² or more to 630 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7413.00.13.00	-- Of circular section 630 mm ² or more to 1,000 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7413.00.19.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7413.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7414	Cloth (including endless bands), grill and netting, of copper wire; expanded metal, of copper.																		
7414.20	- Cloth:																		
7414.20.10.00	-- For machinery	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7414.20.20.00	-- Suitable for making mosquito nets or window screens	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7414.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7414.90	- Other:																		
7414.90.10.00	-- For machinery	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7414.90.20.00	-- Expanded metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7414.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415	Nails, tacks, drawings 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	- Nails and tacks, drawing pins, staples and similar articles:																		
7415.10.10.00	-- Nails	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415.10.20.00	-- Staples	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other articles, not threaded:																		
7415.21.00.00	-- Washers (including spring washers)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other threaded articles:																		
7415.33	-- Screws; bolts and nuts:																		
7415.33.10.00	--- Screws	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415.33.20.00	--- Bolts and nuts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415.39.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7416.00.00.00	Copper springs.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7417.00.00.00	Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof, of copper.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7418	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.																		
	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:																		
7418.11.00.00	-- Pot scourers and scouring or polishing pads, gloves and the like	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7418.19	-- Other:																		
7418.19.10.00	--- Ash trays	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7418.19.20.00	--- Articles used during religious rites	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7418.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7418.20.00.00	- Sanitary ware and parts thereof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419	Other articles of copper.																		
7419.10.00.00	- Chain and parts thereof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7419.91	-- Cast, moulded, stamped or forged, but not further worked:																		
7419.91.10.00	--- Fittings for fire hoses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419.91.20.00	--- Reservoirs, tanks, vats and similar containers not fitted with mechanical or thermal equipment; other hose fittings	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419.91.30.00	--- Electroplating anodes; machine belt fastener; fittings (not including propellers of heading 84.85) for ships or other vessel; capacity measures (other than domestic use)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419.91.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419.99	-- Other:																		
7419.99.10.00	--- Electroplating anodes, machine belt fastener; fittings (not including propellers of heading 84.85) for ships or other vessel; capacity measures (other than domestic use); fittings for fire hoses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419.99.20.00	--- Reservoirs, tanks, vats and similar containers not fitted with mechanical or thermal equipment of a capacity of 300 l or less; other fitting for hoses	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419.99.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
75	NICKEL AND ARTICLES THEREOF																		
7501	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.																		
7501.10.00.00	- Nickel mattes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7501.20.00.00	- Nickel oxide sinters and other intermediate products of nickel metallurgy	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7502	Unwrought nickel.																		
7502.10.00.00	- Nickel, not alloyed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7502.20.00.00	- Nickel alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7503.00.00.00	Nickel waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7504.00.00.00	Nickel powders and flakes.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7505	Nickel bars, rods, profiles and wire.																		
	- Bars, rods and profiles:																		
7505.11.00.00	-- Of nickel, not alloyed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7505.12.00.00	-- Of nickel alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Wire:																		
7505.21.00.00	-- Of nickel, not alloyed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7505.22.00.00	-- Of nickel alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7506	Nickel plates, sheets, strip and foil.																		
7506.10.00.00	- Of nickel, not alloyed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7506.20.00.00	- Of nickel alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7507	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).																		
	- Tubes and pipes:																		
7507.11.00.00	-- Of nickel, not alloyed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7507.12.00.00	-- Of nickel alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7507.20.00.00	- Tube or pipe fittings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7508	Other articles of nickel.																		
7508.10.00.00	- Cloth, grill and netting, of nickel wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7508.90	- Other:																		
7508.90.10.00	-- Electro-plating anodes, wrought or unwrought, including those produced by electrolysis	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7508.90.20.00	-- Screens for printing machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7508.90.30.00	-- Bolts and nuts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7508.90.40.00	-- Other articles suitable for use in building	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7508.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
76	ALUMINIUM AND ARTICLES THEREOF																		
7601	Unwrought aluminium.																		
7601.10.00.00	- Aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7601.20.00.00	- Aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7602.00.00.00	Aluminium waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7603	Aluminium powders and flakes.																		
7603.10.00.00	- Powders of non-lamellar structure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7603.20	- Powders of lamellar structure; flakes:																		
7603.20.10.00	-- Flakes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7603.20.20.00	-- Powders of lamellar structure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604	Aluminium bars, rods and profiles.																		
7604.10	- Of aluminium, not alloyed:																		
7604.10.10.00	-- Bars and rods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.10.20.00	Profiles suitable for use as heat sink with cross sectional dimensions not less than 17.5 cm x 7.5 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.10.30.00	-- Other profiles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of aluminium alloys:																		
7604.21	-- Hollow profiles:																		
7604.21.10.00	--- Perforated tube (tube sheets) profile for evaporator coils of motor vehicle air conditioning machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.29	-- Other:																		
7604.29.10.00	--- Extruded bars and rods, not surface treated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.29.20.00	--- Extruded bars and rods, surface treated	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.29.30.00	--- Y-shaped profiles for zip fasteners, in coils	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.29.40.00	--- Aluminium heat sink with surface dimensions not less than 17.5 cm x 7.5 cm	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.29.90.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7605	Aluminium wire.																		
	- Of aluminium, not alloyed:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7605.11.00.00	-- Of which the maximum cross-sectional dimension exceeds 7 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7605.19	-- Other:																		
7605.19.10.00	--- Of a diameter not exceeding 0.0508 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7605.19.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of aluminium alloys:																		
7605.21.00.00	-- Of which the maximum cross-sectional dimension exceeds 7 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7605.29	-- Other:																		
7605.29.10.00	--- Of a diameter not exceeding 0.254 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7605.29.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.																		
	- Rectangular (including square):																		
7606.11	-- Of aluminium, not alloyed:																		
7606.11.10.00	--- Other, plain or figured by rolling or pressing but not surface treated	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.12	-- Of aluminium alloys:																		
7606.12.10.00	--- Can stock (alloy 3004, 3104 or 5182, of temper H19), of a thickness exceeding 0.25 mm, in coils	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.12.20.00	--- Venetian blind slat, whether or not rolled or cut, not exceeding 1,000 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Sheets:																		
7606.12.31.00	---- Of aluminium rigid container sheets alloy 5182, 5082, hardness H19 not exceeding 1,000 mm in width, whether or not in coils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.12.39	---- Other:																		
7606.12.39.10	----- Aluminium sheet/coil (aluminium rigid container sheet alloy 3004 hardness H19 temper) and aluminium sheet/coil (aluminium rigid container sheet alloy 3104, 3105, 3204, 8011, 5042, 5052, hardness H14-H48 temper) not exceeding 1,000 mm in width.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.12.39.20	----- Aluminium sheet/coil (aluminium rigid container sheet alloy 3004 hardness H19 temper) and aluminium sheet/coil (aluminium rigid container sheet alloy 3104, 3105, 3204, 8011, 5042, 5052, hardness H14-H48 temper) exceeding 1,000 mm in width.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.12.39.90	----- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.12.40.00	--- Other, plain or figured by rolling or pressing but not surface treated	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.12.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7606.91	-- Of aluminium, not alloyed:																		
7606.91.10.00	--- Sheet or coil of aluminium rigid container sheet alloy 5182, 5082, hardness H19 temper, not exceeding 1,000 mm in width, or of container sheet alloy 3004, hardness H19 temper, exceeding 1,000 mm in width	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.91.20.00	--- Other, plain or figured by rolling or pressing but not surface treated	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7606.91.90.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.92	-- Of aluminium alloys:																		
7606.92.10.00	--- Venetian blind slat, whether or not rolled or cut, not exceeding 1,000 mm in width	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.92.20.00	--- Sheet or coil of aluminium rigid container sheet alloy 5182, 5082, hardness H19 temper, not exceeding 1,000 mm in width, or of container sheet alloy 3004, hardness H19 temper, exceeding 1,000 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.92.30.00	--- Other, plain or figured by rolling or pressing but not surface treated	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.92.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7607	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:																		
7607.11.00.00	-- Rolled but not further worked	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7607.19.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7607.20	- Backed:																		
7607.20.10.00	-- Backed with printed paper and laminated with plastic on both sides for packaging liquid food products	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7607.20.20.00	-- Other, printed with patterns	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7607.20.30.00	-- Aluminium foil of alloy A1075 and A3903, coated on both sides, with aluminium alloy A4245 and A4247, respectively	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7607.20.40.00	-- Imitation gold or silver	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7607.20.90.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7608	Aluminium tubes and pipes.																		
7608.10.00.00	- Of aluminium, not alloyed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7608.20.00.00	- Of aluminium alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7609.00.00.00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7610	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.																		
7610.10.00.00	- Doors, windows and their frames and thresholds for doors	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7610.90	- Other:																		
7610.90.10.00	-- Bridges and bridge section, towers, lattice masts	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7610.90.90.00	-- Other	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7611.00.00.00	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquified gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7612	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquified gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.																		
7612.10.00.00	- Collapsible tubular containers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7612.90	- Other:																		
	-- Of a capacity not exceeding 1 litre:																		
7612.90.11.00	--- Retort pouch for retail packaging of cooked food products	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7612.90.12.00	--- Seamless containers for fresh milk	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7612.90.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
7612.90.91.00	--- Retort pouch for retail packaging of cooked food products	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7612.90.92.00	--- Seamless containers for fresh milk	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7612.90.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7613.00.00.00	Aluminium containers for compressed or liquified gas.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.																		
7614.10	- With steel core:																		
	-- Cables:																		
7614.10.11.00	--- Of circular cross section not exceeding 500 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.10.12.00	--- Of circular cross section exceeding 500 mm ² but not exceeding 630 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.10.13.00	--- Of circular cross section exceeding 630 mm ² but not exceeding 1,000 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.10.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.90	- Other:																		
	-- Cables:																		
7614.90.11.00	--- Of circular cross section not exceeding 500 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.90.12.00	--- Of circular cross section exceeding 500 mm ² but not exceeding 630 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.90.13.00	--- Of circular cross section exceeding 630 mm ² but not exceeding 1,000 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.90.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7615	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.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:																		
7615.11.00.00	-- Pot scourers and scouring or polishing pads, gloves and the like	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7615.19.00.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7615.20	- Sanitary ware and parts thereof:																		
7615.20.10.00	-- Bedpans, urinals (portable type) and chamber-pots	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7615.20.90.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616	Other articles of aluminium.																		
7616.10	- Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles:																		
7616.10.10.00	-- Nails	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.10.20.00	-- Staples and hooks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.10.30.00	-- Bolts and nuts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7616.91.00.00	-- Cloth, grill, netting and fencing, of aluminium wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.99	-- Other:																		
7616.99.10.00	--- Expanded metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.99.20.00	--- Ferrules for use in the manufacture of pencils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.99.30.00	--- Aluminium slugs, round, of such dimension that the thickness exceeds one-tenth of the diameter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.99.40.00	--- Bobbins, spools, reels and similar supports for textile yarn	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.99.50.00	--- Venetian blinds	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.99.60.00	--- Latex spouts and latex cups	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
78	LEAD AND ARTICLES THEREOF																		
7801	Unwrought Lead.																		
7801.10.00.00	- Refined lead	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
7801.91.00.00	-- Containing by weight antimony as the principal other element	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7801.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7802.00.00.00	Lead waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7803.00.00.00	Lead bars, rods, profiles and wire.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7804	Lead plates, sheets, strip and foil; lead powders and flakes.																		
	- Plates, sheets, strip and foil:																		
7804.11.00.00	-- Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7804.19	-- Other:																		
7804.19.10.00	--- Embossed, cut to shape, perforated, coated, printed, backed with paper or other reinforcing material, polished, or otherwise machined or surface treated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7804.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7804.20.00.00	- Powders and flakes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7805.00.00.00	Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
7806	Other articles of lead.																		
7806.00.10.00	- Lead wool; washers; electro-plating anodes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7806.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
79	ZINC AND ARTICLES THEREOF																		
7901	Unwrought zinc.																		
	- Zinc, not alloyed:																		
7901.11.00.00	-- Containing by weight 99.99% or more of zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7901.12.00.00	-- Containing by weight less than 99.99% of zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7901.20.00.00	- Zinc alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7902.00.00.00	Zinc waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7903	Zinc dust, powders and flakes.																		
7903.10.00.00	- Zinc dust	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7903.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7904	Zinc bars, rods, profiles and wire.																		
7904.00.10.00	- Wire; bars and rods, not surface treated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7904.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7905	Zinc plates, sheets, strip and foil.																		
7905.00.10.00	- Not surface treated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7905.00.20.00	- Surface treated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7906.00.00.00	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7907	Other articles of zinc.																		
7907.00.10.00	- Electroplating anodes; stencil plates; nails, tacks, nuts, bolts, screws, rivets and similar fastening; tubular containers for packing pharmaceutical products and the like; zinc callots for battery cells	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7907.00.20.00	- Domestic articles and parts thereof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7907.00.30.00	- Gutters, roof capping, skylight frames and other fabricated building components	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7907.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
80	TIN AND ARTICLES THEREOF																		
8001	Unwrought tin.																		
8001.10.00.00	- Tin, not alloyed	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8001.20.00.00	- Tin alloys	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8002.00.00.00	Tin waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8003	Tin bars, rods, profiles and wire.																		
8003.00.10.00	- Soldering bars	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8003.00.20.00	- Wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8003.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8004	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.																		
8004.00.10.00	- Not surface treated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8004.00.20.00	- Surface treated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8005.00.00.00	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8006.00.00.00	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8007	Other articles of tin.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8007.00.10.00	- Collapsible tubes for dentifrices, colours, and the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8007.00.90.00	- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81	OTHER BASE METALS; CERMETS; ARTICLES THEREOF																		
8101	Tungsten (wolfram) and articles thereof, including waste and scrap.																		
8101.10.00.00	- Powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8101.94.00.00	-- Unwrought tungsten, including bars and rods obtained simply by sintering	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101.95.00.00	-- Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101.96.00.00	-- Wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101.97.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102	Molybdenum and articles thereof, including waste and scrap.																		
8102.10.00.00	- Powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8102.94.00.00	-- Unwrought molybdenum, including bars and rods obtained simply by sintering	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102.95.00.00	-- Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102.96.00.00	-- Wire	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102.97.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8103	Tantalum and articles thereof, including waste and scrap.																		
8103.20.00.00	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8103.30.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8103.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104	Magnesium and articles thereof, including waste and scrap.																		
	- Unwrought magnesium:																		
8104.11.00.00	-- Containing at least 99.8% by weight of magnesium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104.20.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104.30.00.00	- Rasplings, turnings and granules, graded according to size; powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8105	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.																		
8105.20	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders:																		
8105.20.10.00	-- Unwrought	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8105.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8105.30.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8105.90	- Other:																		
8105.90.10.00	-- Chromium-cobalt for dental use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8105.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8106	Bismuth and articles thereof, including waste and scrap.																		
8106.00.10.00	Unwrought bismuth; waste and scrap; powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8106.00.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8107	Cadmium and articles thereof, including waste and scrap.																		
8107.20	- Unwrought cadmium; powders:																		
8107.20.10.00	-- Unwrought	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8107.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8107.30.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8107.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8108	Titanium and articles thereof, including waste and scrap.																		
8108.20.00.00	- Unwrought titanium; powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8108.30.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8108.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8109	Zirconium and articles thereof, including waste and scrap.																		
8109.20.00.00	- Unwrought zirconium; powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8109.30.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8109.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8110	Antimony and articles thereof, including waste and scrap.																		
8110.10.00.00	- Unwrought antimony; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8110.20.00.00	Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8110.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8111	Manganese and articles thereof, including waste and scrap.																		
8111.00.10.00	- Unwrought	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8111.00.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.																		
	- Beryllium:																		
8112.12.00.00	-- Unwrought; powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.13.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Chromium:																		
8112.21	-- Unwrought; powders:																		
8112.21.10.00	--- Unwrought	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.21.20.00	--- Chromium-cobalt for dental use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.22	-- Waste and scrap:																		
8112.22.10.00	Chromiumcobalt for dental use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.22.90.00	Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.29	-- Other:																		
8112.29.10.00	--- Chromium-cobalt for dental use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.30.00.00	Germanium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.40.00.00	Vanadium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Thallium:																		
8112.51.00.00	-- Unwrought; powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.52.00.00	Waste and scrap	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.59.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8112.92.00.00	Unwrought; waste and scrap; powders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8113.00.00.00	Cermets and articles thereof, including waste and scrap.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
82	TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL																		
8201	Hand 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.																		
8201.10.00.00	Spades and shovels	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.20.00.00	Forks	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.30	- Mattocks, picks, hoes and rakes:																		
8201.30.10.00	Hoes (mamooties) and rakes	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.30.90.00	Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.40	- Axes, bill hooks and similar hewing tools:																		
8201.40.10.00	-- Machetes (matchets)	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.40.20.00	-- Axes	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.40.90.00	Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.50.00.00	- Secateurs and similar one-handed pruners and shears (including poultry shears)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.60.00.00	Hedge shears, twohanded pruning shears and similar twohanded shears	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.90.00.00	Other hand tools of a kind used in agriculture, horticulture or forestry	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).																		
8202.10.00.00	- Hand saws	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.20.00.00	- Band saw blades	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Circular saw blades (including slitting or slotting saw blades):																		
8202.31.00.00	-- With working part of steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.39.00.00	-- Other, including parts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.40.00.00	- Chain saw blades	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other saw blades:																		
8202.91.00.00	-- Straight saw blades, for working metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8203	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.																		
8203.10.00.00	- Files, rasps and similar tools	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8203.20.00.00	- Pliers (including cutting pliers), pincers, tweezers and similar tools	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8203.30.00.00	- Metal cutting shears and similar tools	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8203.40.00.00	- Pipe-cutters, bolt croppers, perforating punches, and similar tools	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8204	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:																		
8204.11.00.00	-- Non-adjustable	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8204.12.00.00	-- Adjustable	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8204.20.00.00	- Interchangeable spanner sockets, with or without handles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205	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.																		
8205.10.00.00	- Drilling, threading or tapping tools	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.20.00.00	- Hammers and sledge hammers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.30.00.00	- Planes, chisels, gouges and similar cutting tools for working wood	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.40.00.00	- Screwdrivers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other hand tools (including glaziers' diamonds):																		
8205.51	-- Household tools:																		
8205.51.10.00	--- Flat irons	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.51.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.59	-- Other:																		
8205.59.10.00	--- Aluminium lasts for the boot and shoe industries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.59.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.60.00.00	- Blow lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.70.00.00	- Vices, clamps and the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.80.00.00	- Anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.90.00.00	- Sets of articles of two or more of the foregoing subheadings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8206.00.00.00	Tools of two or more of the headings 82.02 to 82.05, put up in sets for retail sale.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	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 screwdriving), including dies for drawing or extruding metal, and rock drilling or earth boring tools.																		
	- Rock drilling or earth boring tools:																		
8207.13.00.00	-- With working part of cermets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.19.00.00	-- Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.20.00.00	- Dies for drawing or extruding metal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.30.00.00	- Tools for pressing, stamping or punching	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.40.00.00	- Tools for tapping or threading	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8207.50.00.00	- Tools for drilling, other than for rock drilling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.60.00.00	- Tools for boring or broaching	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.70.00.00	- Tools for milling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.80.00.00	- Tools for turning	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.90.00.00	- Other interchangeable tools	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208	Knives and cutting blades, for machines or for mechanical appliances.																		
8208.10.00.00	- For metal working	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208.20.00.00	- for wood working	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208.30.00.00	- For kitchen appliances or for machines used by the food industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208.40.00.00	- For agricultural, horticultural or forestry machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8209.00.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermet.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8210.00.00.00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, and blades therefor.																		
8211.10.00.00	- Sets of assorted articles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8211.91.00.00	-- Table knives having fixed blades	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.92	-- Other knives having fixed blades:																		
8211.92.10.00	--- Flick knives or spring knives	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.92.20.00	--- Hunting knives, diving knives and scouts' knives; penknives with blades of 15 cm or more in length	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.92.30.00	--- For agricultural, horticultural or forestry, with handle of other than base metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.92.40.00	--- Other, with handle of base metal	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.92.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.93	-- Knives having other than fixed blades:																		
8211.93.10.00	--- With handle of base metal	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.93.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.94.00.00	-- Blades	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.95.00.00	-- Handles of base metal	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8212	Razors and razor blades (including razor blade blanks in strips).																		
8212.10.00.00	- Razors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8212.20	- Safety razor blades, including razor blade blanks in strips:																		
8212.20.10.00	-- Double-edged razor blades	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8212.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8212.90.00.00	- Other parts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8213.00.00.00	Scissors, tailors' shears and similar shears, and blades therefor.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8214	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).																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8214.10.00.00	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8214.20.00.00	- Manicure or pedicure sets and instruments (including nail files)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8214.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8215	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware.																		
8215.10.00.00	- Sets of assorted articles containing at least one article plated with precious metal	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8215.20.00.00	- Other sets of assorted articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8215.91.00.00	-- Plated with precious metal	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8215.99.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
83	MISCELLANEOUS ARTICLES OF BASE METAL																		
8301	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.																		
8301.10.00.00	- Padlocks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.20.00.00	- Locks of a kind used for motor vehicles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.30	- Locks of a kind used for furniture:																		
8301.30.10.00	-- Mortice locks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.40	- Other locks:																		
8301.40.10.00	-- Handcuffs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.40.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.50.00.00	- Clasps and frames with clasps, incorporating locks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.60.00.00	- Parts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.70.00.00	- Keys presented separately	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302	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.																		
8302.10.00.00	- Hinges	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.20.00.00	- Castors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.30.00.00	- Other mountings, fittings and similar articles suitable for motor vehicles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other mountings, fittings and similar articles:																		
8302.41	-- Suitable for buildings:																		
8302.41.10.00	--- Hasps	20%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.41.20.00	--- Bolts, hooks, eyes and staples	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.41.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.42.00.00	-- Other, suitable for furniture	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.49.00.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.50.00.00	- Hat-racks, hat-pegs, brackets and similar fixtures	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.60.00.00	- Automatic door closers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8303.00.00.00	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8304	Filing 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.																		
8304.00.10.00	- Filing cabinets or card-index cabinets	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8304.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8305	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.																		
8305.10.00.00	- Fittings for loose-leaf binders or files	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8305.20.00.00	- Staples in strips	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8305.90.00.00	- Other, including parts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8306	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.																		
8306.10.00.00	- Bells, gongs and the like	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Statuettes and other ornaments:																		
8306.21.00.00	-- Plated with precious metal	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8306.29.00.00	-- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8306.30.00.00	- Photograph, picture or similar frames; mirrors	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8307	Flexible tubing of base metal, with or without fittings.																		
8307.10.00.00	- Of iron or steel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8307.90.00.00	- Of other base metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8308	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.																		
8308.10.00.00	- Hooks, eyes and eyelets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8308.20.00.00	- Tubular or bifurcated rivets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8308.90	- Other, including parts:																		
8308.90.10.00	-- Beads	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8308.90.20.00	-- Spangles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8308.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8309	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.																		
8309.10.00.00	- Crown corks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8309.90	- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8309.90.10.00	-- Capsules for bottles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8309.90.20.00	-- Top ends of aluminium cans	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8309.90.30.00	-- Other caps for cans	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8309.90.40.00	-- Bungs for metal drums; bung covers; seals; case corner protectors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8309.90.50.00	-- Other, of aluminium	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8309.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8310	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.																		
8310.00.10.00	- Traffic signs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8310.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311	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	- Coated electrodes of base metal, for electric arc-welding:																		
	-- Of non-alloy steel:																		
8311.10.11.00	--- In rolls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.10.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8311.10.91.00	--- In rolls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.10.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.20	- Cored wire of base metal, for electric arc-welding:																		
8311.20.10.00	-- In rolls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.30	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame:																		
8311.30.10.00	-- In rolls	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.90	- Other, including parts:																		
8311.90.10.00	-- In rolls	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84	NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF																		
8401	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.																		
8401.10.00.00	- Nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8401.20	- Machinery and apparatus for isotopic separation, and parts thereof:																		
8401.20.10.00	-- Machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8401.20.90.00	-- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8401.30.00.00	- Fuel elements (cartridges), non-irradiated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8401.40.00.00	- Parts of nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8402	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	-- Watertube boilers with a steam production exceeding 45 tons per hour:																		
8402.11.10.00	--- Electric	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.12	-- Watertube boilers with a steam production not exceeding 45 tons per hour:																		
	--- Electric:																		
8402.12.11.00	---- Boilers with a steam production exceeding 15 tons per hour	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.12.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8402.12.91.00	---- Boilers with a steam production exceeding 15 tons per hour	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.12.99.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.19	-- Other vapour generating boilers, including hybrid boilers:																		
	--- Electric:																		
8402.19.11.00	---- Boilers with a steam production exceeding 15 tons per hour	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.19.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8402.19.91.00	---- Boilers with a steam production exceeding 15 tons per hour	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	0%
8402.19.99.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.20	- Super-heated water boilers:																		
8402.20.10.00	-- Electric	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.20.90.00	-- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8402.90	- Parts:																		
8402.90.10.00	-- Of steam or other vapour generating boilers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8403	Central heating boilers other than those of heading 84.02.																		
8403.10.00.00	- Boilers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8403.90.00.00	- Parts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8404	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:																		
	-- For use with boilers of heading 84.02:																		
8404.10.11.00	--- Soot removers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8404.10.12.00	--- Super-heaters and economisers with a steam or other vapour production	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8404.10.19.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8404.10.90.00	-- For use with boilers of heading 84.03	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8404.20.00.00	- Condensers for steam or other vapour power units	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8404.90	- Parts:																		
8404.90.10.00	-- Of auxiliary machinery for use with boilers of heading 84.02 with a steam or other vapour production	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8404.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8405	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	- 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:																		
8405.10.10.00	-- Acetylene gas generators and similar water process gas generators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8405.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8405.90.00.00	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406	Steam turbines and other vapour turbines.																		
8406.10.00.00	- Turbines for marine propulsion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other turbines:																		
8406.81	-- Of an output exceeding 40 MW:																		
8406.81.10.00	--- Steam turbines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406.81.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406.82	-- Of an output not exceeding 40 MW:																		
8406.82.10.00	--- Steam turbines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406.82.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406.90.00.00	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407	Spark-ignition reciprocating or rotary internal combustion piston engines.																		
8407.10.00.00	- Aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Marine propulsion engines:																		
8407.21	-- Outboard motors:																		
8407.21.10.00	--- Of an output not exceeding 20 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.21.20.00	--- Of an output exceeding 20 kW (27HP) but not exceeding 22.38 kW (30HP)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.21.90.00	--- Of an output exceeding 22.38 kW (30 HP)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.29	-- Other:																		
8407.29.10.00	--- Of an output not exceeding 22.38 kW (30 HP)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.29.20.00	--- Of an output exceeding 22.38 kW (30 HP) but not exceeding 750 kW (1,006 HP)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.29.90.00	--- Of an output exceeding 750 kW (1,006 HP)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:																		
8407.31.00.00	-- Of a cylinder capacity not exceeding 50 cc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.32	-- Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:																		
	--- For vehicles of heading 87.01:																		
8407.32.11.00	---- Exceeding 50 cc but not exceeding 110 cc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.32.12.00	---- Exceeding 110 cc but not exceeding 125 cc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.32.19.00	---- Exceeding 125 cc but not exceeding 250 cc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For the vehicles of heading 87.11:																		
8407.32.21.00	---- Exceeding 50 cc but not exceeding 110 cc	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.32.22.00	---- Exceeding 110 cc but not exceeding 125 cc	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8407.32.29.00	---- Exceeding 125 cc but not exceeding 250 cc	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For the other vehicles of Chapter 87:																		
8407.32.91.00	---- Exceeding 50 cc but not exceeding 110 cc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.32.92.00	---- Exceeding 110 cc but not exceeding 125 cc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.32.99.00	---- Exceeding 125 cc but not exceeding 250 cc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.33	-- Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc:																		
8407.33.10.00	--- For vehicles of heading 87.01	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.33.20.00	--- For the vehicles of heading 87.11	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.33.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.34	-- Of a cylinder capacity exceeding 1,000 cc:																		
	--- Fully assembled:																		
8407.34.11.00	---- For pedestrian controlled tractors, of a cylinder capacity not exceeding 1,100 cc	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.34.12.00	---- For other vehicles of heading 87.01	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.34.13.00	---- For vehicles of heading 87.11	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8407.34.19.00	---- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
	--- Not fully assembled:																		
8407.34.21.00	---- For vehicles of heading 87.01	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.34.22.00	---- For vehicles of heading 87.11	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.34.29.00	---- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8407.90	- Other engines:																		
8407.90.10.00	-- Of a power not exceeding 18.65 kW (25 HP)	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
8407.90.20.00	-- Of a power exceeding 18.65 kW (25 HP) but not exceeding 22.38 kW (30 HP)	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	2%	0%	0%	0%
8407.90.90.00	-- Of a power exceeding 22.38 kW (30 HP)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).																		
8408.10	- Marine propulsion engines:																		
8408.10.10.00	-- Of a power not exceeding 22.38 kW	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.10.20.00	-- Of a power exceeding 22.38 kW but not exceeding 40 kW	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.10.30.00	-- Of a power exceeding 40 kW but not exceeding 100 kW	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.10.40.00	-- Of a power exceeding 100 kW but not exceeding 750 kW	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
8408.10.90.00	-- Of a power exceeding 750 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20	- Engines of a kind used for the propulsion of vehicles of Chapter 87:																		
	-- Of an output not exceeding 20 kW:																		
8408.20.11.00	--- For vehicles of subheading 8701.10, fully assembled	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.12.00	Other, for the vehicles of heading 87.01, fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.13.00	--- Other, fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.19.00	--- Other, not fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of an output exceeding 20 kW but not exceeding 22.38 kW:																		
8408.20.21.00	--- For vehicles of subheading 8701.10, fully assembled	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8408.20.22.00	Other, for the vehicles of heading 87.01, fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.23.00	--- Other, fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8408.20.29.00	--- Other, not fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of an output exceeding 22.38 kW but not exceeding 60 kW:																		
8408.20.31.00	--- For vehicles of subheading 8701.10, fully assembled	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8408.20.32.00	Other, for the vehicles of heading 87.01, fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.33.00	--- Other, fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.39.00	--- Other, not fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8408.20.91.00	--- For vehicles of subheading 8701.10, fully assembled	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8408.20.92.00	Other, for the vehicles of heading 87.01, fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.93.00	--- Other, fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.99.00	--- Other, not fully assembled	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90	- Other engines:																		
	-- Not exceeding 18.65 kW:																		
8408.90.11.00	--- For earth moving machinery	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8408.90.12.00	--- For railway locomotives or tramway vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90.19.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	-- Exceeding 18.65 kW but not exceeding 22.38 kW:																		
8408.90.21.00	--- For earth moving machinery	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90.22.00	--- For railway locomotives or tramway vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90.29.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	-- Exceeding 22.38 kW but not exceeding 60 kW:																		
8408.90.31.00	--- For earth moving machinery	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90.32.00	--- For railway locomotives or tramway vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90.39.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	-- Exceeding 60 kW but not exceeding 100 kW:																		
8408.90.41.00	--- For earth moving machinery	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8408.90.42.00	--- For railway locomotives or tramway vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90.49.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Exceeding 100 kW:																		
8408.90.51.00	--- For earth moving machinery	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90.52.00	--- For railway locomotives or tramway vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90.59.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409	Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.																		
8409.10.00.00	- For aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8409.91	-- Suitable for use solely or principally with spark-ignition internal combustion piston engines:																		
	--- For earth moving machinery:																		
8409.91.11.00	---- Carburetors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.12.00	---- Cylinder blocks, liners, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.13.00	---- Pistons, piston rings and gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.14.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For vehicles of heading 87.01, of a power not exceeding 22.38 kW:																		
8409.91.21.00	---- Carburetors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8409.91.22.00	---- Cylinder blocks, liners, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.23.00	---- Pistons, piston rings, gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.24.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For vehicles of heading 87.01, of a power exceeding 22.38 kW:																		
8409.91.31.00	---- Carburettors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.32.00	---- Cylinder blocks, liners, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.33.00	---- Pistons, piston rings, gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.34.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.39.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For vehicles of heading 87.11:																		
8409.91.41.00	---- Carburettors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.42.00	---- Cylinder blocks, crank cases, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.43.00	---- Piston rings and gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.44.00	---- Crank cases for engines of motorcycles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.45.00	---- Crank case covers and other aluminium covers for engines of motorcycles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.49.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For other vehicles of Chapter 87:																		
8409.91.51.00	---- Carburettors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.52.00	---- Cylinder blocks, crank cases, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.53.00	---- Piston rings and gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.54.00	---- Pistons, cylinder liners with external diameter between 50 mm and 155 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.55.00	---- Other piston and cylinder liners	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.56.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.59.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For vessels of Chapter 89:																		
8409.91.61.00	---- For marine propulsion engines of a power not exceeding 22.38 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.69.00	---- For marine propulsion engines of a power exceeding 22.38 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For other engines:																		
8409.91.71.00	---- Carburettors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.72.00	---- Cylinder blocks, liners, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.73.00	---- Pistons, piston rings, gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.74.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.79.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99	-- Other:																		
	--- For earth moving machinery:																		
8409.99.11.00	---- Carburettors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.12.00	---- Cylinder blocks, liners, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.13.00	---- Pistons, piston rings and gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.14.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For vehicles of heading 87.01, of a power not exceeding 22.38 kW:																		
8409.99.21.00	---- Carburettors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.22.00	---- Cylinder blocks, liners, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.23.00	---- Pistons, piston rings, gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8409.99.24.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For vehicles of heading 87.01, of a power exceeding 22.38 kW:																		
8409.99.31.00	---- Carburetors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.32.00	---- Cylinder blocks, liners, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.33.00	---- Pistons, piston rings, gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.34.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.39.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For other vehicles of Chapter 87:																		
8409.99.41.00	---- Carburetors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.42.00	---- Cylinder blocks, crank cases, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.43.00	---- Piston rings and gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.44.00	---- Pistons, cylinder liners with external diameter between 50 mm and 155 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.45.00	---- Other piston and cylinder liners	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.46.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.49.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For vessels of Chapter 89:																		
8409.99.51.00	---- For marine propulsion engines of a power not exceeding 22.38 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.59.00	---- For marine propulsion engines of a power exceeding 22.38 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For other engines:																		
8409.99.61.00	---- Carburetors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.62.00	---- Cylinder blocks, liners, heads and head covers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.63.00	---- Pistons, piston rings, gudgeon pins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.64.00	---- Alternator brackets; oil pans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.69.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410	Hydraulic turbines, water wheels, and regulators therefor.																		
	- Hydraulic turbines and water wheels:																		
8410.11	-- Of a power not exceeding 1,000 kW:																		
8410.11.10.00	--- Water turbines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410.12	-- Of a power exceeding 1,000 kW but not exceeding 10,000 kW:																		
8410.12.10.00	--- Water turbines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410.12.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410.13	-- Of a power exceeding 10,000 kW:																		
8410.13.10.00	--- Water turbines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410.13.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410.90.00.00	- Parts, including regulators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411	Turbo-jets, turbo-propellers and other gas turbines.																		
	- Turbo-jets:																		
8411.11.00.00	-- Of a thrust not exceeding 25 kN	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.12.00.00	-- Of a thrust exceeding 25 kN	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Turbo-propellers:																		
8411.21.00.00	-- Of a power not exceeding 1,100 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.22.00.00	-- Of a power exceeding 1,100 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other gas turbines:																		

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8411.81.00.00	-- Of a power not exceeding 5,000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.82.00.00	-- Of a power exceeding 5,000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
8411.91.00.00	-- Of turbo-jets or turbo-propellers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412	Other engines and motors.																		
8412.10.00.00	- Reaction engines other than turbo-jets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Hydraulic power engines and motors:																		
8412.21.00.00	-- Linear acting (cylinders)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Pneumatic power engines and motors:																		
8412.31.00.00	-- Linear acting (cylinders)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.39.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.80.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.90	- Parts:																		
8412.90.10.00	-- Of reaction engines of subheading 8412.10.00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.																		
	- Pumps fitted or designed to be fitted with a measuring device:																		
8413.11.00.00	-- Pumps for dispensing fuel or lubricants, of the types used in filling-station or in garages	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.19	-- Other:																		
8413.19.10.00	--- Electrically operated	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8413.19.20.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.20.00.00	- Hand pumps, other than those of subheading 8413.11 or 8413.19	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines:																		
	-- For earth moving machinery:																		
8413.30.11.00	--- Of reciprocating type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30.12.00	--- Of centrifugal type, with inlet diameter not exceeding 200 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30.13.00	--- Of centrifugal type, with inlet diameter exceeding 200 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30.14.00	--- Of rotary type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For motor vehicles:																		
8413.30.21.00	--- Of reciprocating type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30.22.00	--- Of centrifugal type, with inlet diameter not exceeding 200 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30.23.00	--- Of centrifugal type, with inlet diameter exceeding 200 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30.24.00	--- Of rotary type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.40	- Concrete pumps:																		
8413.40.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.40.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.50	- Other reciprocating positive displacement pumps:																		
	-- Electrically operated:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8413.50.11.00	--- Water pumps specially designed for submarine use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.50.12.00	--- Other, water pumps with capacity not exceeding 8,000 m ³ /h	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.50.13.00	--- Other, water pumps with capacity exceeding 8,000 m ³ /h but not exceeding 13,000 m ³ /h	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.50.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.50.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.60	- Other rotary positive displacement pumps:																		
	-- Electrically operated:																		
8413.60.11.00	--- Water pumps specially designed for submarine use	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	2%	0%	0%	0%
8413.60.12.00	--- Other, water pumps with capacity not exceeding 8,000 m ³ /h	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.60.13.00	--- Other, water pumps with capacity exceeding 8,000 m ³ /h but not exceeding 13,000 m ³ /h	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.60.19.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
8413.60.20.00	-- Not electrically operated	5%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8413.70	- Other centrifugal pumps:																		
8413.70.10.00	-- Single stage, single suction horizontal shaft water pumps suitable for belt drive or direct coupling, other than pumps with shafts common with prime mover	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, electrically operated:																		
8413.70.21.00	--- Water pumps specially designed for submarine use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.70.22.00	--- Impulse-turbo water pumps of a capacity not exceeding 100 watts, of a kind for household use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.70.23.00	--- Other, water pumps with capacity not exceeding 8,000 m ³ /h	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.70.24.00	--- Other, water pumps with capacity exceeding 8,000 m ³ /h but not exceeding 13,000 m ³ /h	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.70.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.70.30.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other pumps; liquid elevators:																		
8413.81	-- Pumps:																		
	--- Electrically operated:																		
8413.81.11.00	---- Water pumps specially designed for submarine use	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8413.81.12.00	---- Other, water pumps with capacity not exceeding 8,000 m ³ /h	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.81.13.00	---- Other, water pumps with capacity exceeding 8,000 m ³ /h but not exceeding 13,000 m ³ /h	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.81.19.00	---- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8413.81.20.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.82	-- Liquid elevators:																		
8413.82.10.00	--- Electrically operated	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8413.82.20.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
8413.91	-- Of pumps:																		
8413.91.10.00	--- Of pumps of subheading 8413.20.00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.91.20.00	--- Of pumps of subheading 8413.70.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8413.91.30.00	--- Of other centrifugal pumps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of other pumps, electrically operated:																		
8413.91.41.00	---- Of water pumps with capacity not exceeding 8000 m ³ /h, except those specially designed for submarine use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.91.42.00	---- Of water pumps specially designed for submarine use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.91.49.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.91.90.00	--- Of other pumps, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.92	-- Of liquid elevators:																		
8413.92.10.00	--- Of electrically operated liquid elevators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.92.20.00	--- Of non-electrically operated liquid elevators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414	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	- Vacuum pumps:																		
8414.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.20.00.00	- Hand- or foot-operated air pumps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.30	- Compressors of a kind used in refrigerating equipment:																		
	-- Having capacity exceeding 21 kW per hour or more; having displacement per revolution 220 cubic centimetres or more:																		
8414.30.11.00	--- For air conditioning machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.30.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8414.30.91.00	--- For air conditioning machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.30.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.40.00.00	- Air compressors mounted on a wheeled chasis for towing	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
8414.51.10.00	--- Table fans and box fans	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.51.20.00	--- Wall fans and ceiling fans	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.51.30.00	--- Floor fans	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.51.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.59	-- Other:																		
8414.59.10.00	--- Of a capacity not exceeding 125 kW	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.59.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.60.00.00	- Hoods having a maximum horizontal side not exceeding 120 cm	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80	- Other:																		
	-- Hoods having a maximum horizontal side exceeding 120 cm:																		
8414.80.11.00	--- Fitted with filter	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.12.00	--- Not fitted with filter, for industrial use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.19.00	--- Not fitted with filter, other than for industrial use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.20.00	-- Blowers and the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8414.80.30.00	-- Free piston generators for gas turbines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Compressors other than those of subheadings 8414.30 and 8414.40:																		
8414.80.41.00	--- Gas compression modules for use in oil drilling operations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.42.00	--- Compressors for automotive air-conditioners	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.43.00	--- Seal units for air conditioning units	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.49.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Air pumps:																		
8414.80.51.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.59.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8414.80.91.00	--- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.99.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90	- Parts:																		
	-- Of electrically operated equipment:																		
8414.90.11.00	--- Of pumps or compressors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90.12.00	--- Of subheadings 8414.10 and 8414.40	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90.13.00	--- Of subheading 8414.60	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90.14.00	--- Of subheadings 8414.30 and 8414.80	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of non-electrically operated equipment:																		
8414.90.91.00	--- Of subheadings 8414.10 and 8414.40	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90.92.00	--- Of subheading 8414.20	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90.93.00	--- Of subheadings 8414.30 and 8414.80	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415	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	- Window or wall types, self-contained or "split-system":																		
8415.10.10.00	-- Of an output not exceeding 21.10 kW	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8415.10.20.00	-- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8415.10.30.00	-- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.10.40.00	-- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.20.00.00	- Of a kind used for persons, in motor vehicles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8415.81	-- Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps):																		
	--- For use in aircraft:																		
8415.81.11.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.12.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.13.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.14.00	---- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For use in railway rolling stock:																		
8415.81.21.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8415.81.22.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.23.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.24.00	---- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For use in road vehicles:																		
8415.81.31.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.32.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.33.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.34.00	---- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8415.81.91.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.92.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.93.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.81.94.00	---- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82	-- Other, incorporating a refrigerating unit:																		
	--- For use in aircraft:																		
8415.82.11.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.12.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.13.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.14.00	---- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For use in railway rolling stock:																		
8415.82.21.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.22.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.23.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.24.00	---- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For use in road vehicles:																		
8415.82.31.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.32.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.33.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.34.00	---- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8415.82.91.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.92.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.93.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.94.00	---- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83	-- Not incorporating a refrigerating unit:																		
	--- For use in aircraft:																		
8415.83.11.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.12.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8415.83.13.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.14.00	---- Of an output exceeding 52.75 kW --- For use in railway rolling stock:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.21.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.22.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.23.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.24.00	---- Of an output exceeding 52.75 kW --- For use in road vehicles:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.31.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.32.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.33.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.34.00	---- Of an output exceeding 52.75 kW --- Other:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.91.00	---- Of an output not exceeding 21.10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.92.00	---- Of an output exceeding 21.10 kW but not exceeding 26.38 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.93.00	---- Of an output exceeding 26.38 kW but not exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.94.00	---- Of an output exceeding 52.75 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90	- Parts: -- Of machines of an output not exceeding 21.10 kW:																		
8415.90.11.00	--- For use in aircraft or railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.12.00	--- Chassis or cabinets, welded and painted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.19.00	--- Other -- Of machines of an output exceeding 21.10 kW but not exceeding 26.38 kW:	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.21.00	--- For use in aircraft or railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.22.00	--- Chassis or cabinets, welded and painted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.29.00	--- Other -- Of machines of an output exceeding 26.38 kW but not exceeding 52.75 kW:	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.31.00	--- For use in aircraft or railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.32.00	--- Chassis or cabinets, welded and painted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.39.00	--- Other -- Of machines of an output exceeding 52.75 kW:	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.91.00	--- For use in aircraft or railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.92.00	--- Chassis or cabinets, welded and painted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8416	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stockers, including their mechanical grates mechanical ash dischargers and similar appliances.																		
8416.10.00.00	- Furnace burners for liquid fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8416.20.00.00	- Other furnace burners, including combination burners	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8416.30.00.00	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8416.90.00.00	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417	Industrial or laboratory furnaces and ovens, including incinerators, non-lectric.																		
8417.10.00.00	- 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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417.20.00.00	- Bakery ovens, including biscuit ovens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417.80	- Other:																		
8417.80.10.00	-- Incinerators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417.80.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417.90.00.00	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418	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:																		
8418.10.10	-- Household type:																		
8418.10.10.10	--- Of capacity not exceeding 230 l	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8418.10.10.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Refrigerators, household type:																		
8418.21.00	-- Compression-type:																		
8418.21.00.10	--- Of capacity not exceeding 230 l	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8418.21.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.22.00	-- Absorption-type, electrical:																		
8418.22.00.10	--- Of capacity not exceeding 230 l	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.22.00.90	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.29.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.30	- Freezers of the chest type, not exceeding 800 l capacity:																		
8418.30.10.00	-- Not exceeding 200 l capacity	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.30.20.00	-- Exceeding 200 l but not exceeding 800 l capacity	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.40	- Freezers of the upright type, not exceeding 900 l capacity:																		
8418.40.10.00	-- Not exceeding 200 l capacity	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.40.20.00	-- Exceeding 200 l but not exceeding 900 l capacity	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.50	- Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture:																		
	-- Not exceeding 200 l capacity:																		
8418.50.11.00	--- Suitable for medical use	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.50.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Exceeding 200 l capacity:																		
8418.50.21.00	--- Suitable for medical use	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.50.22.00	--- Refrigerating chambers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.50.29.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other refrigerating or freezing equipment; heat pumps:																		
8418.61	-- Compression type units whose condensers are heat exchangers:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8418.61.10.00	--- Water chillers with a refrigerating capacity exceeding 21.10 kW; refrigerating equipment with a refrigerating capacity of 10 tons or more and cooling to 20°C or more; evaporative condensers, having a heating radiation of 30,000 Kg calories per hour or more for refrigerating equipment; evaporators of the fin type, having the distance between the fin of 4 mm or more; evaporator of the plate freezer type or the contact freezer type	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	2%	0%	0%	0%
8418.61.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.69	-- Other:																		
8418.69.10.00	--- Beverage coolers	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
8418.69.20.00	--- Water chillers having refrigerating capacities of 100 tons and above or exceeding 21.10 kW	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.69.30.00	--- Other water coolers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.69.40.00	--- Heat pumps of kind normally not for domestic use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.69.50.00	--- Scale ice-maker units	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.69.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
8418.91	-- Furniture designed to receive refrigerating or freezing equipment:																		
8418.91.10.00	--- For goods of subheading 8418.10, 8418.21.00, 8418.22.00, 8418.29.00, 8418.30 or 8418.40	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
8418.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.99	-- Other:																		
8418.99.10.00	--- Evaporators and condensers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.99.20.00	--- Cabinets and doors, welded or painted	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.99.30.00	--- Parts of water chillers with a refrigerating capacity exceeding 21.10 kW; parts of evaporators of the fin type having the distance between the fin of 4 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.99.40.00	--- Aluminium rollbonds for subheadings 8418.10.10, 8418.21, 8418.22 and 8418.29	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419	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, vapourising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage waterheater, non-electric.																		
	- Instantaneous or storage water heaters, non-electric:																		
8419.11	-- Instantaneous gas water heaters:																		
	--- For domestic use:																		
8419.11.11.00	---- Of copper	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.11.19.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8419.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.19	-- Other:																		
	--- For domestic use:																		
8419.19.11.00	---- Of copper	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.19.19.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.19.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.20.00.00	- Medical, surgical or laboratory sterilisers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Dryers:																		
8419.31	-- For agricultural products:																		
	--- Electrically operated:																		
8419.31.11.00	---- Evaporators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.31.19.00	---- Other	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
	--- Not electrically operated:																		
8419.31.21.00	---- Evaporators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.31.29.00	---- Other	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8419.32	-- For wood, paper pulp, paper or paperboard:																		
	--- Electrically operated:																		
8419.32.11.00	---- Evaporators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.32.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
8419.32.21.00	---- Evaporators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.32.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.39	-- Other:																		
	--- Electrically operated:																		
8419.39.11.00	---- Machinery for the treatment of material by a process involving heating, for the manufacture of Printed Circuit Board (PCB)/Printed Wiring Board (PWB) or Printed Circuit Assembly (PCA) [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.39.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.39.20.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.40	- Distilling or rectifying plant:																		
8419.40.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.40.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.50	- Heat exchange units:																		
8419.50.10.00	-- Cooling towers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.50.20.00	-- Condensers for air conditioners for motor vehicles	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8419.50.30.00	-- Other condensers for air conditioners	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
8419.50.40.00	-- Other, electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.50.90.00	-- Other, not electrically operated	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
8419.60	- Machinery for liquefying air or other gases:																		
8419.60.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.60.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other machinery, plant and equipment:																		
8419.81	-- For making hot drinks or for cooking or heating food:																		
	--- Electrically operated:																		
8419.81.11.00	---- Cooking ranges	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.81.19.00	---- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	--- Not electrically operated:																		
8419.81.21.00	---- Cooking ranges	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.81.29.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.89	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	--- Electrically operated:																		
8419.89.11.00	---- Evaporators for air-conditioning machines for motor vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.89.12.00	---- Chemical vapour deposition apparatus for semiconductor production [ITA1/B-114]; apparatus for rapid heating of semiconductor wafer [ITA1/B-162]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.89.13.00	---- Machinery for the treatment of material by a process involving heating, for the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.89.14.00	---- Chemical vapour deposition apparatus for flat panel display production [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.89.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.89.20.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90	- Parts:																		
	-- Of electrically operated articles:																		
8419.90.11.00	--- Parts of chemical vapour deposition apparatus for semiconductor production[ITA1/B-115]; part of apparatus for rapid heating of semiconductor wafer [ITA1/B-164]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.12.00	--- Parts of machinery for the treatment of material by a process involving heating, for the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.13.00	--- Parts of chemical vapour deposition apparatus for flat panel display productio [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.14.00	--- Casing for cooling towers of subheading 8419.50.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.15.00	--- Of machinery and plant, of a kind used for non-domestic purpose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of non-electrically operated articles:																		
8419.90.21.00	--- Casing for cooling towers of subheading 8419.50.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.22.00	--- For goods of subheadings 8419.11.11 and 8419.19.11	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.23.00	--- For goods of subheadings 8419.11.19 and 8419.19.19	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.24.00	--- Of machinery and plant, of a kind used for non-domestic purpose	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.29.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8420	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.																		
8420.10	- Calendering or other rolling machines:																		
8420.10.10.00	-- Apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.10.20.00	-- For ironing machines or wringers suitable for domestic use	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.10.30.00	-- Machines for sheeting rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
8420.91	-- Cylinders:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8420.91.10.00	--- Parts of apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes solder or adhesive materials on PCB/PWB substrates or their components [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.91.20.00	--- For ironing machines or wringers suitable for domestic use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.99	-- Other:																		
8420.99.10.00	--- Parts of apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes solder or adhesive materials on PCB/PWB substrates or their components [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.99.20.00	--- For ironing machines or wringers suitable for domestic use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.																		
	- Centrifuges, including centrifugal dryers:																		
8421.11.00.00	-- Cream separators	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.12	-- Clothes-dryers:																		
8421.12.10.00	--- Of capacity not exceeding 30 l	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.12.20.00	--- Of capacity exceeding 30 l	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.19	-- Other:																		
8421.19.10.00	--- For sugar manufacture	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.19.20.00	--- Spin dryers for semiconductors wafer processing [ITA1/A-116]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Filtering or purifying machinery and apparatus for liquids:																		
8421.21	-- For filtering or purifying water:																		
	--- Electrically operated, of a capacity not exceeding 500 l/h:																		
8421.21.11.00	---- Filtering machinery and apparatus for domestic use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.21.12.00	---- Other filtering machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.21.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Electrically operated, of a capacity exceeding 500 l/h:																		
8421.21.21.00	---- Filtering machinery and apparatus for domestic use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.21.22.00	---- Other filtering machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.21.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
8421.21.31.00	---- Filtering machinery and apparatus for domestic use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.21.32.00	---- Other filtering machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.21.39.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.22	-- For filtering or purifying beverages other than water:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	--- Electrically operated, of a capacity not exceeding 500 l/h:																		
8421.22.11.00	---- Filtering machinery and apparatus for domestic use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.22.12.00	---- Other filtering machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.22.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Electrically operated, of a capacity exceeding 500 l/h:																		
8421.22.21.00	---- Filtering machinery and apparatus for domestic use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.22.22.00	---- Other filtering machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.22.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
8421.22.31.00	---- Filtering machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.22.32.00	---- Other filtering machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.22.39.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.23	-- Oil or petrol-filters for internal combustion engines:																		
	--- For earth moving machinery:																		
8421.23.11.00	---- Oil filters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.23.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For motor vehicles of Chapter 87:																		
8421.23.21.00	---- Oil filters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.23.29.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8421.23.91.00	---- Oil filters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.23.99.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.29	-- Other:																		
8421.29.10.00	--- For medical or laboratory use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other, electrically operated:																		
8421.29.21.00	---- For sugar manufacture	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.29.22.00	---- For use in oil drilling operation	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.29.23.00	---- Other petrol filters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.29.24.00	---- Other oil filters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.29.25.00	---- Other filtering machinery and apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.29.29.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.29.90.00	--- Other, not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Filtering or purifying machinery and apparatus for gases:																		
8421.31	-- Intake air filters for internal combustion engines:																		
8421.31.10.00	--- For earth moving machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.31.20.00	--- For motor vehicles of Chapter 87	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.31.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.39	-- Other:																		
	--- Electrically operated:																		
8421.39.11.00	---- Laminar flow units	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.39.12.00	---- Other air purifiers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.39.13.00	---- Other filtering machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.39.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
8421.39.21.00	---- Filtering machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.39.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8421.91	-- Of centrifuges, including centrifugal dryers:																		
8421.91.10.00	--- Of goods of subheading 8421.12	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.91.20.00	--- Of goods of subheading 8421.19.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.91.30.00	--- Of goods of subheading 8421.19.20	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.91.90.00	--- Of goods of subheadings 8421.11.00 and 8421.19.90	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.99	-- Other:																		
8421.99.10.00	--- Elements for oil or petrol filters for earth-moving machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Elements for oil or petrol filters for motor vehicles:																		
8421.99.21.00	---- Filtering elements of filters of subheading 8421.23	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.99.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8421.99.91.00	---- Of goods of subheading 8421.29.21	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.99.92.00	---- Of goods of subheadings 8421.21.11, 8421.21.21 and 8421.21.31	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.99.93.00	---- Of goods of subheading 8421.31	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.99.94.00	---- Of goods of subheadings 8421.23.11 and 8421.23.91	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.99.95.00	---- Of goods of subheadings 8421.23.19 and 8421.23.99	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.99.96.00	---- Of goods of subheadings 8421.29.24, 8421.39.19 and 8421.39.29	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.99.99.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422	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:																		
8422.11.10.00	--- Electrically operated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.11.20.00	--- Not electrically operated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.20.00.00	- Machinery for cleaning or drying bottles or other containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.30.00.00	- 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	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.40.00.00	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.90	- Parts:																		
8422.90.10.00	-- Of goods of subheading 8422.11.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.90.20.00	-- Of goods of subheading 8422.11.20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8422.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423	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	- Personal weighing machines, including baby scales; household scales:																		
8423.10.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.10.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.20	- Scales for continuous weighing of goods on conveyors:																		
8423.20.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.20.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.30	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales:																		
8423.30.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.30.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other weighing machinery:																		
8423.81	-- Having a maximum weighing capacity not exceeding 30 kg:																		
8423.81.10.00	--- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.81.20.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.82	-- Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg:																		
	--- Electrically operated:																		
	---- Weighbridges and other weighing platforms:																		
8423.82.11.00	----- Having a maximum weighing capacity not exceeding 1,000 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.82.12.00	----- Having a maximum weighing capacity exceeding 1,000 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8423.82.21.00	----- Having a maximum weighing capacity not exceeding 1,000 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.82.22.00	----- Having a maximum weighing capacity exceeding 1,000 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
	---- Weighbridges and other weighing platforms:																		
8423.82.31.00	----- Having a maximum weighing capacity not exceeding 1,000 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.82.32.00	----- Having a maximum weighing capacity exceeding 1,000 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8423.82.41.00	----- Having a maximum weighing capacity not exceeding 1,000 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.82.42.00	----- Having a maximum weighing capacity exceeding 1,000 kg	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.89	-- Other:																		
	--- Electrically operated:																		
8423.89.11.00	---- Weighbridges and other weighing platforms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.89.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
8423.89.21.00	---- Weighbridges and other weighing platforms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8423.89.29.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.90	- Weighing machine weights of all kinds; parts of weighing machinery:																		
	-- Electrically operated:																		
8423.90.11.00	--- Weighing machine weights	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.90.19.00	--- Parts of weighing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8423.90.21.00	--- Weighing machine weights	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.90.29.00	--- Parts of weighing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424	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	- Fire extinguishers, whether or not charged:																		
8424.10.10.00	-- Suitable for aircraft use	15%	15%	15%	15%	15%	15%	13%	10%	8%	8%	5%	5%	5%	5%	5%	5%	5%	0%
8424.10.90.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8424.20	- Spray guns and similar appliances:																		
	-- Electrically operated:																		
8424.20.11.00	--- Agricultural or horticultural	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8424.20.19.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	-- Not electrically operated:																		
8424.20.21.00	--- Agricultural or horticultural	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
8424.20.29.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8424.30	- Steam or sand blasting machines and similar jet projecting machines:																		
8424.30.10.00	-- Steam or sand blasting machines, electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.30.20.00	-- Other electrically operated machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other appliances:																		
8424.81	-- Agricultural or horticultural:																		
8424.81.10.00	--- Drip irrigation systems	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other, electrically operated:																		
8424.81.21.00	---- Spraying machine for pesticides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.81.29.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other, not electrically operated:																		
8424.81.31.00	---- Hand operated insecticide sprayers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.81.32.00	---- Other spraying machine for pesticides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.81.39.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.89	-- Other:																		
8424.89.10.00	--- Hand operated household sprayers of capacity not exceeding 3 l	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Spray heads with dip tubes:																		
8424.89.21.00	---- For hand operated household sprayers of a capacity not exceeding 3 l	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.89.29.00	---- For hand operated household sprayers of a capacity exceeding 3 l	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8424.89.30.00	--- Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process [ITA1/A-118]; spraying appliances for etching, stripping or cleaning semiconductor wafers [ITA1/A-119]; parts of apparatus for wet etching, developing, stripping or cleaning semi-conductor wafers and flat panel displays [ITA1/B-142, B-168]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.89.40.00	--- Wet processing equipment, by projecting, dispersing or spraying, of chemical or electrochemical solutions for the application on PCB/PWB substrates; apparatus for the spot application of liquid, soldering pastes, solder ball, adhesive or sealant to PCB/PWBs or their components; apparatus for the application of dry film or liquid photo resist, photo sensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their components [ITA/2(AS2)]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.89.50.00	--- other, electrically operated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.89.90.00	--- Other, not electrically operated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90	- Parts:																		
	-- Of fire extinguisher:																		
8424.90.11.00	--- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of spray guns and similar appliances:																		
	--- Electrically operated:																		
8424.90.21.00	---- Of goods of subheading 8424.20.11	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.22.00	---- Of spraying machines for pesticides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.23.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
8424.90.24.00	---- Of goods of subheading 8424.20.21	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.25.00	---- Of spraying machines for pesticides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.26.00	---- Of hand operated insecticide sprayers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of steam or sand blasting machine and similar jet projecting machines:																		
8424.90.31.00	--- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.39.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of other appliances:																		
8424.90.91.00	--- Of goods of subheading 8424.81.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.92.00	--- Of goods of subheadings 8424.81.21 and 8424.81.29	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.93.00	--- Of goods of subheading 8424.81.31	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.94.00	--- Of goods of subheading 8424.81.32	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.95.00	--- Of goods of subheading 8424.81.39	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.96.00	--- Of goods of subheading 8424.89.30	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.97.00	--- Of goods of subheading 8424.89.40	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425	Pulley tackle and hoists, other than skip hoists; winches and capstans; jacks.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:																		
8425.11.00.00	-- Powered by electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.20.00.00	- Pit-head winding gear; winches specially designed for underground use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other winches; capstans:																		
8425.31.00.00	-- Powered by electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.39.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Jacks; hoists of a kind used for raising vehicles:																		
8425.41.00.00	-- Built-in jacking systems of a type used in garages	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.42	-- Other jacks and hoists, hydraulic:																		
8425.42.10.00	--- Jacks used in tipping mechanism for lorries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.42.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.49	-- Other:																		
8425.49.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.49.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426	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:																		
8426.11.00.00	-- Overhead travelling cranes on fixed support	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.12.00.00	-- Mobile lifting frames on tyres and straddle carriers	5%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8426.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.20.00.00	- Tower cranes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.30.00.00	- Portal or pedestal jib cranes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other machinery, self-propelled:																		
8426.41.00.00	-- On tyres	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.49	-- Other:																		
8426.49.10.00	--- Ship's derricks	5%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8426.49.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other machinery:																		
8426.91.00.00	-- Designed for mounting on road vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.99	-- Other:																		
8426.99.10.00	--- Ship's derricks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8427	Fork-lift trucks; other works trucks fitted with lifting or handling equipment.																		
8427.10.00.00	- Self-propelled trucks powered by an electric motor	5%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8427.20.00.00	- Other self-propelled trucks	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8427.90.00.00	- Other trucks	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8428	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).																		
8428.10	- Lifts and skip hoists:																		
8428.10.10.00	-- Passenger lifts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.10.20.00	-- Other lifts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.10.90.00	-- Skip hoists	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
8428.20	- Pneumatic elevators and conveyors:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8428.20.10.00	-- For agricultural use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.20.20.00	-- Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2(AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.20.30.00	-- For civil aircraft use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other continuous-action elevators and conveyors, for goods or materials:																		
8428.31.00.00	-- Specially designed for underground use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.32	-- Other, bucket type:																		
8428.32.10.00	--- Agricultural type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.32.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.33	-- Other, belt type:																		
8428.33.10.00	--- Agricultural type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.33.20.00	--- Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.33.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.39	-- Other:																		
8428.39.10.00	--- Agricultural type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.39.20.00	--- Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.39.30.00	--- Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.39.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.40.00.00	- Escalators and moving walkways	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.50.00.00	- Mine wagon pushers, locomotive or wagon tracers, wagon tippers and similar railway wagon handling equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.60.00.00	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.90	- Other machinery:																		
8428.90.10.00	-- Automated machines for the transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.90.20.00	-- Automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.																		
	- Bulldozers and angledozers:																		
8429.11	-- Track laying:																		
8429.11.10.00	--- Bulldozers	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8429.11.90.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8429.19	-- Other:																		
8429.19.10.00	--- Bulldozers	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8429.19.90.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8429.20.00.00	- Graders and levellers	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8429.30.00.00	- Scrapers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.40	- Tamping machines and road rollers:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8429.40.10.00	-- Road rollers, of vibrating gross weight not exceeding 20 tons	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8429.40.20.00	-- Road rollers, of vibrating gross weight exceeding 20 tons	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8429.40.30.00	-- Tamping machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mechanical shovels, excavators and shovel loaders:																		
8429.51.00.00	-- Front-end shovel loaders	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8429.52	-- Machinery with a 360° revolving superstructure:																		
8429.52.10.00	--- Mechanical shovels and excavators	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8429.52.90.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8429.59	-- Other:																		
8429.59.10.00	--- Mechanical shovels and excavators	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8429.59.90.00	--- Other	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%	10%
8430	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	- Pile-drivers and pile-extractors:																		
8430.10.10.00	-- Pile-drivers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.20	- Snow-ploughs and snow-blowers:																		
8430.20.10.00	-- Snow-ploughs, not self-propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Coal or rock cutters and tunneling machinery:																		
8430.31.00.00	-- Self-propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.39.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other boring or sinking machinery:																		
8430.41.00.00	-- Self-propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.49	-- Other:																		
8430.49.10.00	--- Wellhead platforms and integrated production modules for use in drilling operations	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8430.49.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.50.00.00	- Other machinery, self-propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other machinery, not self-propelled:																		
8430.61.00.00	-- Tamping or compacting machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.69.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431	Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.																		
8431.10	- Of machinery of heading 84.25:																		
	-- Of electrically operated machines:																		
8431.10.11.00	--- Of portable jack for cars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.10.12.00	--- Of goods of subheading 8425.20 or 8425.42	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.10.13.00	--- Of goods of subheading 8425.19, 8425.39 or 8425.49	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.10.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of non-electrically operated machines:																		
8431.10.21.00	--- Of portable jack for cars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.10.22.00	--- Of goods of subheading 8425.11, 8425.20, 8425.31, 8425.41 or 8425.42	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.10.23.00	--- Of goods of subheading 8425.19, 8425.39 or 8425.49	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8431.10.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.20.00.00	- Of machinery of heading 84.27 - Of machinery of heading 84.28:	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.31	-- Of lift, skip hoists or escalators:																		
8431.31.10.00	--- Of goods of subheading 8428.10.20 or 8428.10.90	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.31.20.00	--- Of goods of subheading 8428.10.10 or escalators of subheading 8428.40.00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.39	-- Other:																		
8431.39.10.00	--- Of goods of subheading 8428.20.10, 8428.32.10, 8428.33.10 or 8428.39.10 (agricultural type)	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8431.39.20.00	--- Of goods of subheading 8428.50 or 8428.90	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8431.39.30.00	--- Of automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-154]	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8431.39.40.00	--- Of automated machines for the transport, handling and storage of PCB/PWBs or PCAs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.39.50.00	--- Of other lifting, handling or loading machinery, telphers or conveyors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.39.90.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Of machinery of heading 84.26, 84.29 or 84.30:																		
8431.41.00.00	-- Buckets, shovels, grabs and grips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.42	-- Bulldozer or angledozer blades:																		
8431.42.10.00	--- Cutting edges and end bits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.42.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.43	-- Parts of boring or sinking machinery of subheading 8430.41 or 8430.49:																		
8431.43.10.00	--- Of wellhead platforms or integrated production modules	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.43.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.49	-- Other:																		
8431.49.10.00	--- Parts of machinery of heading 84.26	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.49.20.00	--- Cutting edges or end bits for scrapers, graders or levellers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.49.30.00	--- Of road rollers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.49.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.																		
8432.10.00.00	Ploughs	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
	- Harrows, scarifiers, cultivators, weeders and hoes:																		
8432.21.00.00	Disc harrows	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8432.29.00.00	-- Other	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8432.30.00.00	- Seeders, planters and transplanters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.40.00.00	- Manure spreaders and fertiliser distributors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.80	- Other machinery:																		
8432.80.10.00	-- Agricultural or horticultural type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.80.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.90	- Parts:																		
8432.90.10.00	-- Of machinery of subheading 8432.80.90	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8432.90.20.00	-- Of lawn or sport-ground rollers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.90.30.00	-- Of fertilizer distributors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433	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:																		
8433.11.00.00	-- Powered, with the cutting device rotating in a horizontal plane	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.19	-- Other:																		
8433.19.10.00	--- Manually operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.20.00.00	- Other mowers, including cutter bars for tractor mounting	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.30.00.00	- Other haymaking machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.40.00.00	- Straw or fodder balers, including pick-up balers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other harvesting machinery; threshing machinery:																		
8433.51.00.00	-- Combined harvester-threshers	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8433.52.00.00	-- Other threshing machinery	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8433.53.00.00	-- Root or tuber harvesting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.59.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.60	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce:																		
8433.60.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.60.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.90	- Parts:																		
	-- Of electrically operated machines:																		
8433.90.11.00	--- Of mowers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.90.12.00	--- Of goods of subheading 8433.11 or 8433.19.90	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of non-electrically operated machines:																		
8433.90.21.00	--- Of mowers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.90.22.00	--- Of goods of subheading 8433.11 or 8433.19.90	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.90.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434	Milking machines and dairy machinery.																		
8434.10	- Milking machines:																		
8434.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434.20	- Dairy machinery:																		
	-- Electrically operated:																		
8434.20.11.00	--- Homogenisers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8434.20.21.00	--- Homogenisers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434.20.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434.90	- Parts:																		
	-- Of electrically operated machines:																		
8434.90.11.00	--- Of milking machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of non-electrically operated machines:																		
8434.90.21.00	--- Of milking machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8434.90.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8435	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.																		
8435.10	- Machinery:																		
8435.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8435.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8435.90	- Parts:																		
8435.90.10.00	-- Of electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8435.90.20.00	-- Of non-electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436	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	- Machinery for preparing animal feeding stuffs:																		
8436.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Poultry-keeping machinery; poultry incubators and brooders:																		
8436.21	-- Poultry incubators and brooders:																		
8436.21.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.21.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.29	-- Other:																		
8436.29.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.29.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.80	- Other machinery:																		
	-- Electrically operated:																		
8436.80.11.00	--- Agricultural or horticultural type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.80.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8436.80.21.00	--- Agricultural or horticultural type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.80.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
8436.91	-- Of poultry-keeping machinery or poultry incubator and brooders:																		
8436.91.10.00	--- Of electrically operated machines and equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.91.20.00	--- Of non electrically operated machines and equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.99	-- Other:																		
	--- Of electrically operated machines and equipment:																		
8436.99.11.00	---- Agricultural or horticultural type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.99.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of non electrically operated machines and equipment:																		
8436.99.21.00	---- Agricultural or horticultural type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.99.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437	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.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8437.10	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables:																		
8437.10.10.00	-- For bread grains; winnowing and similar cleaning machines, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437.10.20.00	-- For bread grains; winnowing and similar cleaning machines, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437.10.30.00	-- Other, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437.10.40.00	-- Other, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437.80	- Other machinery:																		
8437.80.10.00	-- Rice hullers and cone type rice mills, electrically operated	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8437.80.20.00	-- Rice hullers and cone type rice mills, not electrically operated	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8437.80.30.00	-- Industrial type coffee and corn mills, electrically operated	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8437.80.40.00	-- Industrial type coffee and corn mills, not electrically operated	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
	-- Other, electrically operated:																		
8437.80.51.00	--- Polishing machines for rice, sifting and sieving machines, bran cleaner machines and husking machines	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8437.80.59.00	--- Other	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
	-- Other, not electrically operated:																		
8437.80.61.00	--- Polishing machines for rice, sifting and sieving machines, bran cleaner machines and husking machines	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8437.80.69.00	--- Other	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8437.90	- Parts:																		
	-- Of electrically operated machines:																		
8437.90.11.00	--- Of machines of subheading 8437.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437.90.19.00	--- Other	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
	-- Of non-electrically operated machines:																		
8437.90.21.00	--- Of machines of subheading 8437.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437.90.29.00	--- Other	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8438	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	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products:																		
	-- Electrically operated:																		
8438.10.11.00	--- Bakery machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.10.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
	--- Bakery machinery:																		
8438.10.21.00	---- Manual or animal powered	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.10.22.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8438.10.23.00	---- Manual or animal powered	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.10.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8438.20	- Machinery for the manufacture of confectionery, cocoa or chocolate:																		
	-- Electrically operated:																		
8438.20.11.00	--- Machinery for the manufacture of confectionery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8438.20.21.00	--- Machinery for the manufacture of confectionery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.20.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.30	- Machinery for sugar manufacture:																		
	-- Electrically operated:																		
8438.30.11.00	--- Having capacity not exceeding 100 tons of sugar cane/day	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.30.12.00	--- Having capacity exceeding 100 tons of sugar cane/day	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8438.30.21.00	--- Having capacity not exceeding 100 tons of sugar cane/day	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.30.22.00	--- Having capacity exceeding 100 tons of sugar cane/day	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.40	- Brewery machinery:																		
	-- Electrically operated:																		
8438.40.11.00	--- Having maximum capacity not exceeding 5 million litres/year	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.40.12.00	--- Having maximum capacity exceeding 5 million litres/year	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8438.40.21.00	--- Having maximum capacity not exceeding 5 million litres/year	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.40.22.00	--- Having maximum capacity exceeding 5 million litres/year	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.50	- Machinery for the preparation of meat or poultry:																		
	-- Machinery for the preparation of meat:																		
8438.50.11.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.50.12.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Machinery for the preparation of poultry:																		
8438.50.91.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.50.92.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.60	- Machinery for the preparation of fruits, nuts or vegetables:																		
8438.60.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.60.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.80	- Other machinery:																		
	-- Coffee pulpers:																		
8438.80.11.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.80.12.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8438.80.91.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.80.92.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.90	- Parts:																		
	-- Of electrically operated machines:																		
8438.90.11.00	--- Of goods of subheading 8438.30.00 (manual or animal powered) or 8438.80.00 (coffee pulpers)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	-- Of non-electrically operated machines:																		
8438.90.21.00	--- Of goods of subheading 8438.30.00 (manual or animal powered) or 8438.80.00 (coffee pulpers)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.90.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.																		
8439.10.00.00	- Machinery for making pulp of fibrous cellulosic material	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439.20.00.00	- Machinery for making paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439.30.00.00	- Machinery for finishing paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
8439.91	-- Of machinery for making pulp of fibrous cellulosic material:																		
8439.91.10.00	--- Of electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439.91.20.00	--- Of non-electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439.99	-- Other:																		
8439.99.10.00	--- Of electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439.99.20.00	--- Of non-electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8440	Book-binding machinery, including book-sewing machines.																		
8440.10	- Machinery:																		
	-- Electrically operated:																		
8440.10.11.00	--- Book binding machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8440.10.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8440.10.21.00	--- Book binding machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8440.10.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8440.90	- Parts:																		
8440.90.10.00	-- Of electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8440.90.20.00	-- Of non-electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.																		
8441.10	- Cutting machines:																		
	-- Electrically operated:																		
8441.10.11.00	--- Paper or paperboard cutting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.10.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8441.10.21.00	--- Paper or paperboard cutting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.10.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.20	- Machines for making bags, sacks or envelopes:																		
8441.20.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.20.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.30	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding:																		
8441.30.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.30.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.40	- Machines for moulding articles in paper pulp, paper or paperboard:																		
8441.40.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.40.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8441.80	- Other machinery:																		
8441.80.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.80.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.90	- Parts:																		
8441.90.10.00	-- Of electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.90.20.00	-- Of non-electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442	Machinery, apparatus and equipment (other than the machine-tools of headings 84.56 to 84.65), for type-founding or type-setting, for preparing or making printing blocks, plates, cylinders or other printing components; printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).																		
8442.10	- Phototype-setting and composing machines:																		
8442.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.20	- Machinery, apparatus and equipment for type-setting or composing by other processes, with or without founding device:																		
8442.20.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.20.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.30	- Other machinery, apparatus and equipment:																		
	-- Electrically operated:																		
8442.30.11.00	--- Impressed flongs and matrices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.30.12.00	--- Machinery for type-founding machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.30.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8442.30.21.00	--- Impressed flongs and matrices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.30.22.00	--- Machinery for type founding machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.30.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.40	- Parts of the foregoing machinery, apparatus or equipment:																		
8442.40.10.00	-- Of electrically operated machines, apparatus or equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of non-electrically operated machines, apparatus or equipment:																		
8442.40.21.00	--- Of type-founding or type-setting machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.40.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.50	- Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished):																		
8442.50.10.00	-- Printing type of all kind	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.50.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8443	Printing machinery used for printing by means of the printing type, blocks, plates, cylinders and other printing components of heading 84.42; ink-jet printing machines, other than those of heading 84.71; machines for uses ancillary to printing.																		
	- Offset printing machinery:																		
8443.11	-- Reel fed:																		
8443.11.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.11.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.12	-- Sheet fed, office type (sheet size not exceeding 22 x 36 cm):																		
8443.12.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.12.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.19	-- Other:																		
8443.19.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.19.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Letterpress printing machinery, excluding flexographic printing:																		
8443.21	-- Reel fed:																		
8443.21.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.21.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.29	-- Other:																		
8443.29.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.29.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.30	- Flexographic printing machinery:																		
8443.30.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.30.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.40	- Gravure printing machinery:																		
8443.40.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.40.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other printing machinery:																		
8443.51.00.00	-- Ink-jet printing machines	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.59	-- Other:																		
8443.59.10.00	--- Platen presses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.59.20.00	--- Screen printing machinery for the manufacture of PCB/PWBs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.59.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.60	- Machines for uses ancillary to printing:																		
8443.60.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.60.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.90	- Parts:																		
8443.90.10.00	-- Of screen printing machinery for the manufacture of PCB/PWBs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.90.20.00	-- Other, electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8444	Machines for extruding, drawing, texturing or cutting man-made textile materials.																		
	- Electrically operated:																		
8444.00.11.00	-- Machines for extruding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8444.00.19.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Not electrically operated:																		
8444.00.21.00	-- Machines for extruding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8444.00.29.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445	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	-- Carding machines:																		
8445.11.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.11.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.12	-- Combing machines:																		
8445.12.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.12.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.13	-- Drawing or roving machines:																		
8445.13.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.13.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.19	-- Other:																		
8445.19.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.19.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.20	- Textile spinning machines:																		
8445.20.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.20.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.30	- Textile doubling or twisting machines:																		
8445.30.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.30.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.40	- Textile winding (including weft-winding) or reeling machines:																		
8445.40.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.40.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.90	- Other:																		
	-- Electrically operated:																		
8445.90.11.00	--- Warping or warp sizing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8445.90.21.00	--- Warping or warp sizing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.90.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8446	Weaving machines (looms).																		
8446.10	- For weaving fabrics of a width not exceeding 30 cm:																		
8446.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8446.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- For weaving fabrics of a width exceeding 30 cm, shuttle type:																		
8446.21.00.00	-- Power looms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8446.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8446.30.00.00	- For weaving fabrics of a width exceeding 30 cm, shuttleless type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.																		

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Circular knitting machines:																		
8447.11	-- With cylinder diameter not exceeding 165 mm:																		
8447.11.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.11.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.12	-- With cylinder diameter exceeding 165 mm:																		
8447.12.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.12.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.20	- Flat knitting machines; stitch-bonding machines:																		
	-- Electrically operated:																		
8447.20.11.00	--- Knitting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8447.20.21.00	--- Knitting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.20.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.90	- Other:																		
8447.90.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.90.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448	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	-- Dobbies and Jacquards; card reducing copying, punching or assembling machines for use therewith:																		
	--- Electrically operated:																		
8448.11.11.00	---- Dobbies and Jacquards; cards punching machines for Jacquards	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.11.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
8448.11.21.00	---- Dobbies and Jacquards; cards punching machines for Jacquards	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.11.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.19	-- Other:																		
8448.19.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.19.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.20.00.00	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:																		
8448.31.00.00	-- Card clothing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.32.00.00	-- Of machines for preparing textile fibres, other than card clothing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.33	-- Spindles, spindle flyers, spinning rings and ring travellers:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8448.33.10.00	--- Spindles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.33.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.39.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery:																		
8448.41.00.00	-- Shuttles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.42.00.00	-- Reeds for looms, healds and heald-frames	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.49	-- Other:																		
	--- Parts of electrically operated machines:																		
8448.49.11.00	---- Warp beam stands and creels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.49.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Parts of non-electrically operated machines:																		
8448.49.21.00	---- Warp beam stands and creels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.49.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts and accessories of machines of heading 84.47 or their auxiliary machinery:																		
8448.51.00.00	-- Sinkers, needles and other articles used in forming stitches	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.59.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8449	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.																		
	- Electrically operated machinery:																		
8449.00.11.00	-- Machinery for the manufacture or finishing of felt in the piece or in shapes, including machinery for making felt hats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8449.00.19.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Non-electrically operated machinery:																		
8449.00.21.00	-- Machinery for the manufacture or finishing of felt in the piece or in shapes, including machinery for making felt hats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8449.00.29.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8449.00.91.00	-- Parts of machines of subheading 8449.00.11	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8449.00.92.00	-- Parts of machines of subheading 8449.00.21	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8449.00.99.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450	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	-- Fully-automatic machines:																		
8450.11.10.00	--- Each of a dry linen capacity not exceeding 6 kg	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.11.20.00	--- Each of a dry linen capacity exceeding 6 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.12	-- Other machines, with built-in centrifugal drier:																		
8450.12.10.00	--- Each of a dry linen capacity not exceeding 6 kg	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8450.12.20.00	--- Each of a dry linen capacity exceeding 6 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.19	-- Other:																		
8450.19.10.00	--- Each of a dry linen capacity not exceeding 6 kg	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.19.20.00	--- Each of a dry linen capacity exceeding 6 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.20.00.00	- Machines, each of a dry linen capacity exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8450.90	- Parts:																		
8450.90.10.00	-- Of goods of subheading 8450.20	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.90.20.00	-- Of goods of subheading 8450.11, 8450.12 or 8450.19	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451	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 textileyarns, 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.																		
8451.10.00.00	- Dry-cleaning machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Drying machines:																		
8451.21.00.00	-- Each of a dry linen capacity not exceeding 10 kg	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.30.00.00	- Ironing machines and presses (including fusing presses)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.40	- Washing, bleaching or dyeing machines:																		
8451.40.10.00	-- Bleaching or dyeing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.40.20.00	-- Washing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.50.00.00	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.80	- Other machinery:																		
	-- For domestic use:																		
8451.80.11.00	--- Dressing or finishing machines	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.80.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8451.80.91.00	--- Dressing or finishing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.80.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.90	- Parts:																		
8451.90.10.00	-- Of machines of a dry linen capacity not exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452	Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machine needles.																		
8452.10.00.00	- Sewing machines of the household type	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other sewing machines:																		
8452.21.00.00	-- Automatic units	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.30.00.00	- Sewing machine needles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.40	- Furniture, bases and covers for sewing machines and parts thereof:																		
8452.40.10.00	-- For the machinery of subheading 8452.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.90	- Other parts of sewing machines:																		
8452.90.10.00	-- Of machinery of subheading 8452.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8452.90.91.00	--- Head parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.90.92.00	--- Arms beds, foot and pedals	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.90.93.00	--- For stands, flywheels and beltguards	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.90.94.00	--- Other, used in the manufacture sewing machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453	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	- Machinery for preparing, tanning or working hides, skins or leather:																		
	-- Electrically operated:																		
8453.10.11.00	--- Machinery for preparing or tanning	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.10.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8453.10.21.00	--- Machinery for preparing or tanning	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.10.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.20	- Machinery for making or repairing footwear:																		
8453.20.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.20.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.80	- Other machinery:																		
8453.80.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.80.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.90.00.00	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.																		
8454.10.00.00	- Converters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454.20	- Ingot moulds and ladles:																		
8454.20.10.00	-- Ingot moulds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454.20.20.00	-- Ladles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454.30.00.00	- Casting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454.90.00.00	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455	Metal-rolling mills and rolls therefor.																		
8455.10.00.00	- Tube mills	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other rolling mills:																		
8455.21.00.00	-- Hot or combination hot and cold	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455.22.00.00	-- Cold	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455.30.00.00	- Rolls for rolling mills	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455.90.00.00	- Other parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456	Machine-tools for working any material by removal of material, by laser or other lightor photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes.																		
8456.10	- Operated by laser or other light or photon beam processes:																		
8456.10.10.00	-- Machines for working any material by removal of material, by laser or other light or photon beam in the production of semiconductor wafers [ITA1/A-121]; lasercutters for cutting contacting tracks in semiconductor production by laser beam [ITA1/B-125]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8456.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456.20.00.00	- Operated by ultrasonic processes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456.30.00.00	- Operated by electro-discharge processes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8456.91.00.00	-- For dry-etching patterns on semiconductor materials [ITA1/A-123]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8456.99.10.00	--- Focused ion beam milling machine to produce or repair masks and reticles for patterns on semiconductor devices [ITA1/A-124]; apparatus for stripping or cleaning semiconductor wafers [ITA1/B-122]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456.99.20.00	--- Machine tools, numerically controlled, for working any materials by removal of material by plasma arc processes, for the manufacture of PCB/PWBs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456.99.30.00	--- Apparatus for dry etching patterns on flat panels display substrates [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456.99.40.00	--- Wet processing equipment for the application by immersion of electrochemical solutions, whether or not for the purpose of removing material on PCB/PWB substrates [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8457	Machining centres, unit construction machines(single station) and multi-station transfer machines, for working metal.																		
8457.10.00.00	- Machining centres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8457.20.00.00	- Unit construction machines (single station)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8457.30.00.00	- Multi-station transfer machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458	Lathes (including turning centres) for removing metal.																		
	- Horizontal lathes:																		
8458.11.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458.19	-- Other:																		
8458.19.10.00	--- Having height of the centre not exceeding 300 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other lathes:																		
8458.91.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458.99	-- Other:																		
8458.99.10.00	--- Having height of the centre not exceeding 300 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459	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.																		
	- Way-type unit head machines:																		
8459.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other drilling machines:																		
8459.21.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8459.29	-- Other:																		
8459.29.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.29.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other boring-milling machines:																		
8459.31.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.39	-- Other:																		
8459.39.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.39.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.40	- Other boring machines:																		
8459.40.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.40.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Milling machines, knee-type:																		
8459.51.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.59	-- Other:																		
8459.59.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.59.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other milling machine:																		
8459.61.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.69	-- Other:																		
8459.69.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.69.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.70	- Other threading or tapping machines:																		
8459.70.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.70.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460	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:																		
8460.11.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.19	-- Other:																		
8460.19.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.19.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:																		
8460.21.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.29	-- Other:																		
8460.29.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.29.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Sharpening (tool or cutter grinding) machines:																		
8460.31	-- Numerically controlled:																		
8460.31.10.00	--- Machine tools, numerically controlled, for sharpening carbide drilling bits with a shank diameter not exceeding 3.175 mm, provided with fixed collets and having a power not exceeding 0.74 Kw [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.31.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8460.39	-- Other:																		
8460.39.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.39.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.40	- Honing or lapping machines:																		
8460.40.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.40.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.90	- Other:																		
8460.90.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.90.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461	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 cermet, not elsewhere specified or included.																		
8461.20	- Shaping or slotting machines:																		
8461.20.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.20.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.30	- Broaching machines:																		
8461.30.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.30.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.40	- Gear cutting, gear grinding or gear finishing machines:																		
8461.40.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.40.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.50	- Sawing or cutting-off machines:																		
8461.50.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.50.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.90	- Other:																		
	-- Electrically operated:																		
8461.90.11.00	--- Planing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8461.90.91.00	--- Planing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462	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	- Forging or die-stamping machines (including presses) and hammers:																		
8462.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Bending, folding, straightening or flattening machines (including presses):																		
8462.21	-- Numerically controlled:																		
8462.21.10.00	--- Machines for bending, folding and straightening semiconductor leads [ITA1/B-146]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.21.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.29	-- Other:																		
	--- Electrically operated:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8462.29.11.00	---- Machines for bending, folding and straightening semiconductor leads [ITA1/B-146]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.29.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.29.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Shearing machines (including presses), other than combined punching and shearing machines:																		
8462.31.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.39	-- Other:																		
8462.39.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.39.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Punching or notching machines (including presses), including combined punching and shearing machines:																		
8462.41.00.00	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.49	-- Other:																		
8462.49.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.49.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8462.91.00.00	-- Hydraulic presses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.99	-- Other:																		
8462.99.10.00	--- Machine for the manufacture of boxes, cans and similar containers of tin plate, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.99.20.00	--- Machine for the manufacture of boxes, cans and similar containers of tin plate, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.99.30.00	--- Other presses for working metal or metal carbides, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.99.40.00	--- Other presses for working metal or metal carbides, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.99.50.00	--- Other, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.99.60.00	--- Other, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463	Other machine-tools for working metal or cermets, without removing material.																		
8463.10	- Draw-benches for bars, tubes, profiles, wire or the like:																		
	-- Electrically operated:																		
8463.10.11.00	--- Wire-drawing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.10.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.20	- Thread rolling machines:																		
8463.20.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.20.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.30	- Machines for working wire:																		
	-- Electrically operated:																		
8463.30.11.00	--- Wire-drawing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.30.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.30.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.90	- Other:																		
	-- Electrically operated:																		
8463.90.11.00	--- Riveting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8463.90.21.00	--- Riveting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8463.90.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass.																		
8464.10	- Sawing machines:																		
	-- Electrically operated:																		
8464.10.11.00	--- For sawing monocrystal semiconductor boules into slices, or wafers into chips [ITA1/B-126]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.10.12.00	--- Other, for working stone, ceramics, concrete, asbestos-cement or like mineral materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.10.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.20	- Grinding or polishing machines:																		
	-- Electrically operated:																		
8464.20.11.00	--- Grinding, polishing and lapping machines for processing of semiconductor wafers [ITA1/A-127]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.20.12.00	--- Other, for working stone, ceramics, concrete, asbestos-cement or like mineral materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.90	- Other:																		
	-- Electrically operated:																		
8464.90.11.00	--- Dicing machines for scribing or scoring semiconductor wafers [ITA1/A-128]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.90.12.00	--- Apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-142]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.90.13.00	--- Other, for working stone, ceramic, concrete, asbestos-cement or like mineral materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465	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	- Machines which can carry out different types of machining operations without tool change between such operations:																		
8465.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8465.91	-- Sawing machines:																		
8465.91.10.00	--- For scoring PCB/PWBs or PCB/PWB substrates [ITA/2 (AS2)], electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.91.20.00	--- Other, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.92	-- Planing, milling or moulding (by cutting) machines:																		
8465.92.10.00	--- For routing PCB/PWBs or PCB/PWB substrates, accepting router bits with a shank diameter not exceeding 3.175 mm, for scoring PCB/PWB or PCB/PWB substrates [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.92.20.00	--- Other, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8465.92.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.93	-- Grinding, sanding or polishing machines:																		
8465.93.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.93.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.94	-- Bending or assembling machines:																		
8465.94.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.94.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.95	-- Drilling or morticing machines:																		
8465.95.10.00	--- Drilling machines for the manufacture of PCB/PWBs, with a spindle speed exceeding 50,000 rpm and accepting drill bits of a shank diameter not exceeding 3.175 mm [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.95.20.00	--- Morticing machines, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.95.30.00	--- Other, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.95.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.96	-- Splitting, slicing or paring machines:																		
8465.96.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.96.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.99	-- Other:																		
8465.99.10.00	--- Woodworking presses, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.99.20.00	--- Woodworking presses, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.99.30.00	--- Lathes, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.99.40.00	--- Lathes, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.99.50.00	--- Machines for deburring the surfaces of PCB/PWBs during manufacturing; for scoring PCB/PWBs or PCB/PWB substrates; laminating presses for the manufacture of PCB/PWBs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.99.60.00	--- Other, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466	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	- Tool holders and self-opening dieheads:																		
8466.10.10.00	-- For the machine-tools of subheadings 8456.99.20, 8456.99.30, 8456.99.40, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 and 8465.99.50 [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.10.20.00	-- For machines for sawing monocrystal semiconductor boules into slices, or wafers into chips [ITA1/B-129]; parts of dicing machines for scribing or scoring semiconductor wafers [ITA1/B-130]; parts for lasercutters for cutting tracks in semiconductor production by laser beam [ITA1/B-133]; parts of machines for bending, folding and straightening semiconductor leads [ITA1/B-157]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.20	- Work holders:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8466.20.10.00	-- For the machine-tools of subheadings 8456.99.20, 8456.99.30, 8456.99.40, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 and 8465.99.50 [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.20.20.00	-- For machines for sawing monocrystal semiconductor boules into slices, or wafers into chips [ITA1/B-129]; parts of dicing machines for scribing or scoring semiconductor wafers [ITA1/B-130]; parts of lasercutters for cutting contacting tracks in semiconductor production by laser beam[ITA1/B-133]; parts of machines for bending, folding and straightening semiconductor leads [ITA1/B-157]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.20.30.00	-- For apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-153, B-169]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.30	- Dividing heads and other special attachments for machine-tools:																		
8466.30.10.00	-- For the machine-tools of subheadings 8456.99.20, 8456.99.30, 8456.99.40, 8460.31.10, 8465.91.10, 8465.92.10, 8465.95.10 and 8465.99.50 [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.30.20.00	-- For machines for sawing monocrystal semiconductor boules into slices, or wafers into chips [ITA1/B-129]; parts of dicing machines for scribing or scoring semiconductor wafers [ITA1/B-130]; parts of lasercutters for cutting contacting tracks in semiconductor production by laser beam[ITA1/B-133]; parts of machines for bending, folding and straightening semiconductor leads [ITA1/B-157]; parts of apparatus for stripping or cleaning semiconductor wafers [ITA1/B-135]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.30.30.00	-- For apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-153, B-169]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8466.91	-- For machines of heading 84.64:																		
8466.91.10.00	--- Parts of machines for sawing monocrystal semiconductor boules into slices, or wafers into chips [ITA1/B-129]; part of grinding, polishing and lapping machines for processing of semiconductor wafers [ITA1/A-131]; parts of dicing machines for scribing or scoring semiconductor wafers [ITA1/B-130]; parts of apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-153, B-169]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.92	-- For machines of heading 84.65:																		
8466.92.10.00	--- For machines of subheadings 8465.91.10, 8465.92.10, 8465.95.10, 8465.99.50 [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8466.92.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.93	-- For machines of headings 84.56 to 84.61:																		
8466.93.10.00	--- For machines of subheadings 8456.10.10 [ex ITA1/A-134, ex B-133], 8456.91.00[ITA1/A-136] and 8456.99.10 [ex ITA1/A-132,B-135]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.93.20.00	--- For machines of subheadings 8456.99.20, 8456.99.30, 8456.99.40 and 8460.31.10 [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.93.30.00	--- Jigs and fixtures used only for the assembly of road vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.93.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.94	-- For machines of heading 84.62 or 84.63:																		
8466.94.10.00	--- Jigs and fixtures used only for the assembly of road vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.94.20.00	--- Parts of machine for bending, folding and straightening semiconductor leads [ITA1/B-157]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.94.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.																		
	- Pneumatic:																		
8467.11	-- Rotary type (including combined rotary-percussion):																		
8467.11.10.00	--- Drilling or boring machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.11.20.00	--- Grinding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.19	-- Other:																		
8467.19.10.00	--- Drilling or boring machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.19.20.00	--- Concrete vibrators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- With self-contained electric motor:																		
8467.21.00.00	-- Drills of all kinds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.22.00.00	-- Saws	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.29	-- Other:																		
8467.29.10.00	--- Grinder	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other tools:																		
8467.81.00.00	-- Chain saws	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.89	-- Other:																		
8467.89.10.00	--- Circular saws; concrete vibrators; grinding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.89.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
8467.91.00.00	-- Of chain saws	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.92.00.00	-- Of pneumatic tools	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468	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.																		
8468.10.00.00	- Hand-held blow pipes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.20	- Other gas-operated machinery and apparatus:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8468.20.10.00	-- Hand-operated gas welding, brazing or cutting appliances for metal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.80.00.00	- Other machinery and apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.90	- Parts:																		
	-- Of hand-operated gas welding, brazing or cutting appliances for metal:																		
8468.90.11.00	--- Of goods of subheading 8468.10.00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.90.12.00	--- Of goods of subheading 8468.20.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8469	Typewriters other than printers of heading 84.71; word-processing machines.																		
	- Automatic typewriters and word-processing machines:																		
8469.11.00.00	-- Word-processing machines [ITA1/A-002]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8469.12.00.00	-- Automatic typewriters	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8469.20.00.00	- Other typewriters, electric	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8469.30.00.00	- Other typewriters, non-electric	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470	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.																		
8470.10.00.00	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions [ITA1/A-003]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other electronic calculating machines:																		
8470.21.00.00	-- Incorporating a printing device [ITA1/A-004]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.29.00.00	-- Other [ITA1/A-005]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.30.00.00	- Other calculating machines [ITA1/A-006]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.40.00.00	- Accounting machines [ITA1/A-007]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.50.00.00	- Cash registers [ITA1/A-008]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.90	- Other: [ITA1/A-009]																		
8470.90.10.00	-- Postage-franking machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471	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.																		
8471.10.00.00	- Analogue or hybrid automatic data processing machines [ITA1/A-010] [ex ITA1/B-194] [ITA1/B-191]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.30	- Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display: [ITA1/A-011] [ex ITA1/B-194] [ITA1/B-191]																		
8471.30.10.00	-- Palmtop	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8471.30.20.00	-- Laptop	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other digital automatic data processing machines:																		
8471.41	-- Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined: [ITA1/A-012] [ex ITA1/B-194] [ITA1/B-191]																		
8471.41.10.00	--- Personal computers excluding portable computers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.41.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.49	-- Other, presented in the form of systems: [ITA1/A-013] [ex ITA1/B-194] [ITA1/B-191][ex ITA/B-193] [ITA1/B-198] [ITA1/B-200] [ex ITA1/B-198] [ex ITA1/B-196]																		
8471.49.10.00	--- Personal computers excluding portable computers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.49.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.50	- Digital processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units: [ITA1/A-014] [ITA1/B-191][ex ITA/B-192, B-194]																		
8471.50.10.00	-- Processing units for personal and portable computers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.50.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60	- Input or output units, whether or not containing storage units in the same housing: [ITA1/A-015] [ex ITA1/B-194, B-195]																		
8471.60.11.00	-- Dot matrix printers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.12.00	-- Ink-jet printers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.13.00	-- Laser printers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.19.00	-- Other printers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.21.00	-- Computer terminals or monitors, colours, excluding closed circuit television monitors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.29.00	-- Other computer terminals or monitors, excluding closed circuit television monitors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.30.00	-- Computer keyboards	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.40.00	-- X-Y coordinate input devices, including mouse, light pens, joystick, track balls and touch sensitive screens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.50.00	-- Plotters whether input or output units of heading 84.71 or drawing or drafting machines of heading 90.17 [ITA1/B-198]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.60.00	-- Projection type flat panel displays units used with automatic data processing machines which can display digital information generated by the central processing unit [ITA1/B-200]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.60.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.70	- Storage units: [ITA1/A-016] [ex ITA1/B-194]																		
8471.70.10.00	-- Floppy disk drives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.70.20.00	-- Hard disk drives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.70.30.00	-- Tape drives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8471.70.40.00	-- Optical disk drives, including CD-ROM drives, DVD drives and CD-R drives [ITA1/B-196]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.70.50.00	-- Proprietary format storage devices including media therefor for automatic data processing machines, with or without removable media and whether magnetic, optical or other technology, including Bernoulli Box, Syquest, or Zipdrive cartridge storage units [ITA1/B-201]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8471.70.91.00	--- Backup management systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.70.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.80	- Other units of automatic data processing machines: [ITA1/A-017]																		
8471.80.10.00	-- Control units [ITA1/B-194]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.80.20.00	-- Adaptor units [ITA1/B-194]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.80.30.00	-- Gateways including VoIP [ITA1/B-194]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.80.40.00	-- Data routers [ITA1/B-194]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.80.50.00	-- Wireless bridges and routers [ITA1/B-194]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.80.60.00	-- Firewalls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.80.70.00	-- Sound card [ITA1/B-202] and video card	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.80.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.90	- Other: [ITA1/A-018] [ex ITA1/B-194]																		
8471.90.10.00	-- Bar code readers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.90.20.00	-- Optical character readers, document or image scanners	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.90.30.00	-- Card readers, card punches; tabulators; statistical machines of a kind operated in conjunction with punched card; computers peripheral units	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.90.40.00	-- Other auxiliary machines for use with statistic machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472	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	- Duplicating machines:																		
8472.10.10.00	-- Electrically operated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.10.20.00	-- Not electrically operated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.20	- Addressing machines and address plate embossing machines:																		
8472.20.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.20.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.30	- 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:																		
8472.30.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.30.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.90	- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8472.90.10.00	-- Automatic teller machines [ITA1/A-019]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.90.20.00	-- Electronic fingerprint identification system	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.90.30.00	-- Other, electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.90.90.00	-- Other, not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473	Parts and accessories (other than covers, carrying cassettes and the like) suitable for use solely or principally with machines of headings 84.69 to 84.72.																		
8473.10	- Parts and accessories of the machines of heading 84.69:																		
8473.10.10.00	-- Printed circuit assemblies for word-processing [ITA1/B-199]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts and accessories of the machines of heading 84.70:																		
8473.21.00.00	-- Of the electronic calculating machines of subheadings 8470.10, 8470.21 or 8470.29(ITA 1/A-020)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.29.00.00	-- Other [ITA1/A-021] [ITA1/B-199]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.30	- Parts and accessories of the machines of heading 84.71: [ITA1/A-022] [ex ITA1/B-194] [ex ITA1/B-202] [ITA1/B-199]																		
8473.30.10.00	-- Assembled printed circuit boards	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.30.20.00	-- Black ink-filled cartridge for computer printers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.40	- Parts and accessories of the machines of heading 84.72:																		
	-- For electrically operated machines:																		
8473.40.11.00	--- Parts including printed circuit assemblies for automatic teller machines [ITA1/B-199] [ex 8473.40 (part of ATM)][ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.40.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.40.20.00	-- For non-electrically operated machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.50	- Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72: [ITA1/A-023] [ITA1/B-199]																		
	-- For electrically operated machines:																		
8473.50.11.00	--- Suitable for use with machines of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.50.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For non-electrically operated machines:																		
8473.50.21.00	--- Suitable for use with machines of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.50.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474	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.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8474.10	- Sorting, screening, separating or washing machines:																		
8474.10.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.10.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.20	- Crushing or grinding machines:																		
	-- Electrically operated:																		
8474.20.11.00	--- For stone	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8474.20.21.00	--- For stone	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.20.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mixing or kneading machines:																		
8474.31	-- Concrete or mortar mixers:																		
8474.31.10.00	--- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.31.20.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.32	-- Machines for mixing mineral substances with bitumen:																		
	--- Electrically operated:																		
8474.32.11.00	---- Machines for mixing minerals substances with bitumen, having capacity not exceeding 80 tons/hour	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.32.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
8474.32.21.00	---- Machines for mixing minerals substances with bitumen, having capacity not exceeding 80 tons/hour	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.32.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.39	-- Other:																		
8474.39.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.39.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.80	- Other machinery:																		
8474.80.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.80.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.90	- Parts:																		
8474.90.10.00	-- Of electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.90.20.00	-- Of non-electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475	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	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes:																		
8475.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Machines for manufacturing or hot working glass or glassware:																		
8475.21.00.00	-- Machines for making optical fibres and preforms thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475.90	- Parts:																		
8475.90.10.00	-- Of electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475.90.20.00	-- Of non-electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8476	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.																		
	- Automatic beverage-vending machines:																		
8476.21.00.00	-- Incorporating heating or refrigerating devices	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other machines:																		
8476.81.00.00	-- Incorporating heating or refrigerating devices	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476.89.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476.90	- Parts:																		
8476.90.10.00	-- Of electrically operated machines incorporating heating or refrigerating devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477	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	- Injection-moulding machines:																		
8477.10.10.00	-- For moulding rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For moulding plastics:																		
8477.10.31.00	--- P.V.C. injection moulding machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.10.32.00	--- Encapsulation equipment for assembly of semiconductors [ITA1/B-137]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.10.39.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.20	- Extruders:																		
8477.20.10.00	-- For extruding rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.20.20.00	-- For extruding plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.30	- Blow moulding machines:																		
8477.30.10.00	-- For moulding rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.30.20.00	-- For moulding plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.40	- Vacuum moulding machines and other thermo-forming machines:																		
8477.40.10.00	-- For moulding or forming rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For moulding or forming plastics:																		
8477.40.21.00	--- Encapsulation equipment for assembly of semiconductors [ITA1/B-137, B-144]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.40.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other machinery for moulding or otherwise-forming:																		
8477.51.00.00	-- For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.59	-- Other:																		
8477.59.10.00	--- For rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For plastics:																		
8477.59.21.00	---- Machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.59.22.00	---- Encapsulation equipment for assembly of semiconductors [ITA1/B-137, B-144]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.59.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.80	- Other machinery:																		
8477.80.10.00	-- For rubber, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8477.80.20.00	-- For rubber, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For plastics, electrically operated:																		
8477.80.31.00	--- Lamination presses for the manufacture of PCB/PWBs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.80.39.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.80.40.00	-- For plastics, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.90	- Parts:																		
8477.90.10.00	-- Of electrically operated machines for working rubber or for the manufacture of products from rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.90.20.00	-- Of non-electrically operated machines for working rubber or for the manufacture of products from rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of electrically machines for working plastics or for the manufacture of products from plastics materials:																		
8477.90.31.00	--- Parts of encapsulation equipment for assembly of semiconductors [ITA1/B-138, B-155]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.90.32.00	--- Parts of lamination presses for the manufacture of PCB/PWBs; parts for machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings [ITA/2 (AS)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.90.39.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.90.40.00	-- Of non-electrically machines for working plastics or for the manufacture of products from plastics materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8478	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.																		
8478.10	- Machinery:																		
	-- Electrically operated:																		
8478.10.11.00	--- Cigar or cigarette making machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8478.10.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8478.10.21.00	--- Cigar or cigarette making machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8478.10.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8478.90	- Parts:																		
8478.90.10.00	-- Of electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8478.90.20.00	-- Of non-electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479	Machines and mechanical appliances, having individual functions, not specified or included elsewhere in this Chapter.																		
8479.10	- Machinery for public works, building or the like:																		
8479.10.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.10.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.20	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils:																		
	-- Electrically operated:																		
8479.20.11.00	--- Machinery for making palm oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Not electrically operated:																		
8479.20.21.00	--- Machinery for making palm oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.20.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8479.30	- 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:																		
8479.30.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.30.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.40	- Rope or cable-making machines:																		
8479.40.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.40.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.50	- Industrial robots, not elsewhere specified or included																		
8479.50.10.00	-- Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.50.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.60.00.00	- Evaporative air coolers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other machines and mechanical appliances:																		
8479.81	-- For treating metal, including electric wire coil-winders:																		
8479.81.10.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.81.20.00	--- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.82	-- Mixing, kneading, crushing, grinding, screening, shifting, homogenising, emulsifying or stirring machines:																		
	--- Electrically operated:																		
8479.82.11.00	---- Apparatus for the regeneration of chemical solutions used in the manufacture of PCB/PWBs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.82.12.00	---- Machinery for the manufacture of medicine or for laboratory use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.82.19.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Not electrically operated:																		
8479.82.21.00	---- Apparatus for the regeneration of chemical solutions used in the manufacture of PCB/PWBs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.82.29.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.89	-- Other:																		
8479.89.10.00	--- Apparatus for growing or pulling mono-crystal semiconductor boules [ITA1/A-140]; apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-142,B-168]; die attach apparatus, tape automated bonders, wire bonders [ITA1/B-143] and encapsulation equipment for assembly of semiconductors [ITA1/B-144,B-137]; epitaxial deposition machine for semiconductor wafers [ITA1/A-145]; spinners for coating photographic emulsions on semiconductor wafers [ITA1/B-148]; automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices [ITA1/B-139]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8479.89.20.00	--- Chemical vapour deposition apparatus for flat pane display production; automated machines for the transport, handling and storage of PCB/PWBs or PCAs; lamination presses for the manufacture of PCB/PWBs; machinery for assembling central processing unit (CPU) daughter boards in plastic cases or housings; apparatus for the regeneration of chemical solutions used in the manufacture of PCB/PWBs; spinners for coating photosensitive emulsions on flat panel display substrates; equipment for mechanically cleaning the surfaces of PCB/PWBs during manufacturing; automated machines for the placement or the removal of components or contact elements on semiconductor materials, PCB/PWBs or other substrates; registration equipment for the alignment of PCB/PWBs or PCAs in the manufacturing process; apparatus for spot application of liquids, soldering pastes, solder ball, adhesives or sealant to PCB/PWBs or their components; apparatus for the application of dry film or liquid photo resists, photosensitive layers, soldering pastes, solder or adhesive materials on PCB/PWB substrates or their	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	components; equipment for the removal of dust particles or the elimination of electrostatic charge during the manufacture of PCB/PWBs or PCAs; wet processing equipment for the application by immersion of chemical or electro-chemical solutions, whether or not for the purpose of removing material or PCB/PWB substrates; apparatus for physical deposition on flat panel display substrates[ITA/2(AS2)]																		
8479.89.30.00	--- Other, electrically operated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.89.40.00	--- Other, not-electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.90	- Parts:																		
8479.90.10.00	-- Of goods of subheading 8479.89.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.90.20.00	-- Of goods of subheading 8479.89.20	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.90.30.00	-- Of other electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.90.40.00	-- Of non-electrically operated machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.																		
8480.10.00.00	- Moulding boxes for metal foundry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.20.00.00	- Mould bases	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.30.00.00	- Moulding patterns	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Moulds for metal or metal carbides:																		
8480.41.00.00	-- Injection or compression types	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.49.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.50.00.00	- Moulds for glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.60	- Moulds for mineral materials:																		
8480.60.10.00	-- Moulds for concrete	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.60.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Moulds for rubber or plastics:																		
8480.71	-- Injection or compression types:																		
8480.71.10.00	--- Moulds for the manufacture of soles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.71.20.00	--- Moulds for the manufacture of semiconductor devices [ITA1/A-169]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.71.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.79	-- Other:																		
8480.79.10.00	--- Moulds for the manufacture of soles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.79.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481	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:																		
8481.10.10.00	-- Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of copper or copper alloys:																		
8481.10.21.00	--- Of 25 mm or less in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.10.22.00	--- Of more than 25 mm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.10.30.00	-- Of other metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of plastics:																		
8481.10.41.00	--- Of not less than 10 mm and not exceeding 25 mm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.10.49.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.20	- Valves for oleohydraulic or pneumatic transmissions:																		
	-- Of iron or steel:																		
8481.20.11.00	--- Magnetic valves for doors of passenger cars or buses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of copper or copper alloys:																		
8481.20.21.00	--- Of 25 mm or less in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.20.22.00	--- Exceeding 25 mm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.20.30.00	-- Of other metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of plastics:																		
8481.20.41.00	--- Of not less than 10 mm and not exceeding 25 mm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.20.49.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.30	- Check (nonreturn) valves:																		
	-- Of iron or steel:																		
8481.30.11.00	--- Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.30.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of copper or copper alloys:																		
8481.30.21.00	--- Of 25 mm or less in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.30.22.00	--- Exceeding 25 mm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.30.23.00	--- Other cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.30.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of other metals:																		
8481.30.31.00	--- Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8481.30.39.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of plastics:																		
8481.30.41.00	--- Of not less than 10 mm and not more than 25 mm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.30.42.00	--- Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.30.49.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8481.30.91.00	--- Cast valves of swing check-valve type with a diameter of valve inlet of 40 mm to 600 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.30.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.40	- Safety or relief valves:																		
8481.40.10.00	-- Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of copper or copper alloys:																		
8481.40.21.00	--- Not exceeding 25 mm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.40.22.00	--- Exceeding 25 mm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.40.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.40.30.00	-- Of other metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of plastics:																		
8481.40.41.00	--- Of not less than 10 mm and not exceeding 25 mm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.40.49.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.40.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80	- Other appliances:																		
	-- Valves for inner tubes:																		
8481.80.11.00	--- Of copper or copper alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.12.00	--- Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Valves for tubeless tyres:																		
8481.80.13.00	--- Of copper or copper alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.14.00	--- Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- LPG cylinder valves of copper or copper alloys, having the following dimensions:																		
8481.80.21.00	--- Having inlet and outlet internal diameters not exceeding 2.5 cm	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
8481.80.22.00	--- Having inlet or outlet internal diameter exceeding 2.5 cm	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
8481.80.30.00	-- Cocks or valves, whether or not fitted with piezo-electric igniters for gas stove and ranges	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.40.00	-- Soda water bottle valves; gas operated beer dispensing units	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.50.00	-- Mixing taps and valves	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.60.00	-- Water pipeline valves	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.70.00	-- Hog nipple waterers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.85.00	-- Nipple joint valves	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8481.80.91.00	--- Ball valves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Gate valves, manually operated, of iron or steel, having the following dimensions:																		
8481.80.92.00	---- Having inlet and outlet internal diameters of more than 5 cm but not more than 40 cm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.93.00	---- Having inlet and outlet internal diameters of more than 40 cm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.94.00	--- Manifold valves	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8481.80.95.00	--- Pneumatically controlled valves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other valves of plastics, having the following dimensions:																		
8481.80.96.00	---- Having inlet and outlet diameters of not less than 1 cm but not more than 2.5 cm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.97.00	---- Having inlet and outlet diameters of not less than 1 cm but more than 2.5 cm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.98.00	--- Other, operated by hand, weighing less than 3 kg, surface treated or made of stainless steel or nickel	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.90	- Parts:																		
8481.90.10.00	-- Housing for sluice or gate valves with inlet or outlet of an internal diameter exceeding 50 mm but not exceeding 400 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
8481.90.21.00	--- Bodies, for water taps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.90.22.00	--- Bodies, for liquefied petroleum gas (LPG) cylinder valve	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.90.23.00	--- Bodies, other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.90.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.90.30.00	-- Valve bodies or stems of inner tube or tubeless tyres valves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.90.40.00	-- Valve cores of inner tube valves or tubeless tyres valves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482	Ball and roller bearings.																		
8482.10.00.00	- Ball bearings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.20.00.00	- Tapered roller bearings, including cone and tapered roller assemblies	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.30.00.00	- Spherical roller bearings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.40.00.00	- Needle roller bearings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.50.00.00	- Other cylindrical roller bearings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.80.00.00	- Other, including combined ball/roller bearings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
8482.91.00.00	-- Balls, needles and rollers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483	Transmission shafts (including cam shaft and crank shafts) and cranks; bearing housings and plain shaft bearing; 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	- Transmission shafts (including cam shafts and crank shafts) and cranks:																		
8483.10.10.00	-- For earth moving machinery	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For the engines of vehicles of Chapter 87:																		
8483.10.21.00	--- For engines of vehicles of heading 87.01 except 8701.10 or 8701.90	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8483.10.22.00	--- For engines of vehicles of subheading 8701.10 or 8701.90 (for agricultural purposes)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.10.23.00	--- For engines of vehicles of heading 87.11	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.10.24.00	--- For engines of other vehicles of Chapter 87	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For marine propulsion engines:																		
8483.10.31.00	--- Of an output not exceeding 22.38 Kw	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.10.39.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.20	- Bearing housings, incorporating ball or roller bearings:																		
8483.20.10.00	-- For earth moving machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.20.20.00	-- For motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.30	- Bearing housings, not incorporating ball or roller bearings, plain shaft bearings:																		
8483.30.10.00	-- For earth moving machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.30.20.00	-- For motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.40	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters:																		
	-- For engines of vehicles of Chapter 87:																		
8483.40.11.00	--- For engines of vehicles of heading 87.01 except subheading 8701.10 or 8701.90	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.40.12.00	--- For engines of vehicles of subheading 8701.10 or 8701.90 (for agricultural purposes)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.40.13.00	--- For engines of vehicles of heading 87.11	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.40.14.00	--- For engines of other vehicles of Chapter 87	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For marine propulsion engines:																		
8483.40.21.00	--- Of an output not exceeding 22.38 kW	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.40.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.40.30.00	-- For the engines of earth moving machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.40.90.00	-- For other engines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.50.00.00	- Flywheels and pulleys, including pulley blocks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.60.00.00	- Clutches and shaft couplings (including universal joints)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts																		
	-- Parts of goods of subheading 8483.10:																		
8483.90.11.00	--- For pedestrian controlled tractors of subheading 8701.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.12.00	--- For agricultural tractors of subheading 8701.90	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.13.00	--- For other tractors of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.14.00	--- For goods of heading 87.11	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.15.00	--- For other goods of Chapter 87	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8483.90.91.00	--- For pedestrian controlled tractors of subheading 8701.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.92.00	--- For agricultural tractors of subheading 8701.90	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.93.00	--- For other tractors of heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8483.90.94.00	--- For goods of heading 87.11	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.95.00	--- For other goods of Chapter 87	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8484	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.																		
8484.10.00.00	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8484.20.00.00	- Mechanical seal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8484.90.00.00	- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8485	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.																		
8485.10.00.00	- Ships' or boats' propellers and blades therefor	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8485.90	- Other:																		
8485.90.10.00	-- Oil seal rings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8485.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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																		
8501	Electric motors and generators (excluding generating sets).																		
8501.10	- Motors of an output not exceeding 37.5 W:																		
	-- DC motors:																		
8501.10.11.00	--- Stepper motors	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	2%	0%	0%	0%
8501.10.12.00	--- Spindle motors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.10.19.00	--- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
	-- Other motors including universal (AC/DC) motors:																		
8501.10.91.00	--- Stepper motors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.10.92.00	--- Spindle motors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.10.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.20	- Universal AC/DC motors of an output exceeding 37.5 W:																		
8501.20.10.00	-- Of an output not exceeding 1 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.20.20.00	-- Of an output exceeding 1 kW	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Other DC motors; DC generators:																		
8501.31	-- Of an output not exceeding 750 W:																		
8501.31.10.00	--- Motors	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8501.31.20.00	--- Generators	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.32	-- Of an output exceeding 750 W but not exceeding 75 kW:																		
	--- Motors:																		
8501.32.11.00	---- Of an output not exceeding 10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.32.12.00	---- Of an output exceeding 10 kW but not exceeding 37.5 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8501.32.19.00	---- Of an output exceeding 37.5 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Generators:																		
8501.32.21.00	---- Of an output not exceeding 10 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.32.22.00	---- Of an output exceeding 10 kW but not exceeding 37.5 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.32.29.00	---- Of an output exceeding 37.5 Kw	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8501.33	-- Of an output exceeding 75 kW but not exceeding 375 kW:																		
8501.33.10.00	--- Motors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.33.20.00	--- Generators	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.34	-- Of an output exceeding 375 kW:																		
8501.34.10.00	--- Motors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Generators:																		
8501.34.21.00	---- DC generators of an output 10,000 kW or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.34.29.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.40	- Other AC motors, single-phase:																		
8501.40.10.00	-- Of an output not exceeding 1 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.40.20.00	-- Of an output exceeding 1 kW	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- Other AC motors, multi-phase:																		
8501.51.00.00	-- Of an output not exceeding 750 W	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.52	-- Of an output exceeding 750 W but not exceeding 75 kW:																		
8501.52.10.00	--- Of an output not exceeding 1 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.52.20.00	--- Of an output exceeding 1 kW but not exceeding 37.5 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.52.30.00	--- Of an output exceeding 37.5 kW	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.53.00.00	-- Of an output exceeding 75 kW	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
	- AC generators (alternators):																		
8501.61	-- Of an output not exceeding 75 kVA:																		
8501.61.10.00	--- Of an output not exceeding 12.5 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.61.20.00	--- Of an output exceeding 12.5 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.62.00.00	-- Of an output exceeding 75 kVA but not exceeding 375 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.63.00.00	-- Of an output exceeding 375 kVA but not exceeding 750 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.64	-- Of an output exceeding 750 kVA:																		
8501.64.10.00	--- Generators of an output 10,000 kVA or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.64.90.00	--- Other	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8502	Electric generating sets and rotary converters.																		
	- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):																		
8502.11.00.00	-- Of an output not exceeding 75 kVA	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8502.12	-- Of an output exceeding 75 kVA but not exceeding 375 kVA:																		
8502.12.10.00	--- Of an output not exceeding 125 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.12.90.00	--- Of an output exceeding 125 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.13.00.00	-- Of an output exceeding 375 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.20	- Generating sets with spark-ignition internal combustion piston engines:																		
8502.20.10.00	-- Of an output not exceeding 75 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.20.20.00	-- Of an output exceeding 75 kVA but not exceeding 100 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8502.20.30.00	-- Of an output exceeding 100 kVA but not exceeding 10,000 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.20.40.00	-- Of an output exceeding 10,000 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other generating sets:																		
8502.31	-- Wind-powered:																		
8502.31.10.00	--- Of an output not exceeding 10,000 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.31.90.00	--- Of an output exceeding 10,000 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.39	-- Other:																		
8502.39.10.00	--- Of an output not exceeding 10 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.39.20.00	--- Of an output exceeding 10 kVA but not exceeding 10,000 kVA	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	3%	2%	0%	0%	0%	0%	0%	0%
8502.39.30.00	--- Of an output exceeding 10,000 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.40.00.00	- Electric rotary converters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8503	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.																		
8503.00.10.00	- Parts used in the manufacture of electric motors of heading 85.01; parts of generators of heading 85.01 or 85.02 of an output 10,000 kW or more	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8503.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504	Electrical transformers, static converters (for example, rectifiers) and inductors.																		
8504.10.00.00	- Ballasts, for discharge lamps or tubes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Liquid dielectric transformers:																		
8504.21	-- Having a power handling capacity not exceeding 650 kVA:																		
8504.21.10.00	--- Step-voltage regulators; instrument transformers with handling capacity not exceeding 5 kVA	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8504.21.91.00	---- Having a power handling capacity exceeding 10 kVA	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.21.99.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.22	-- Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA:																		
	--- Step-voltage regulators:																		
8504.22.11.00	---- Of a high side voltage of 66,000 volts or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.22.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.22.90.00	--- Other	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	2%	0%	0%	0%
8504.23	-- Having a power handling capacity exceeding 10,000 kVA:																		
8504.23.10.00	--- Having a power handling capacity not exceeding 15,000 kVA	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.23.20.00	--- Having a power handling capacity exceeding 15,000 kVA	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other transformers:																		
8504.31	-- Having a power handling capacity not exceeding 1 kVA:																		
8504.31.10.00	--- Instrument potential transformers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.31.20.00	--- Instrument current transformers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.31.30.00	--- Flyback transformers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.31.40.00	--- Intermediate frequency transformers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.31.50.00	--- Step up/down transformers, slide regulators, stabilizers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8504.32	-- Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA:																		
8504.32.10.00	--- Instruments transformers, (potential and current) of a power handling capacity not exceeding 5 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.32.20.00	--- Used with toys, scale models or similar recreational models	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.32.30.00	--- Other, high frequency	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8504.32.91.00	---- Of a power handling capacity not exceeding 10 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.32.99.00	---- Of a power handling capacity exceeding 10 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.33	-- Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA:																		
8504.33.10.00	--- Of high side voltage of 66,000 volts or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.33.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.34	-- Having a power handling capacity exceeding 500 kVA:																		
	--- Having a power handling capacity not exceeding 15,000 kVA:																		
8504.34.11.00	---- Having a power handling capacity exceeding 10,000 kVA or of high side voltage of 66,000 volts or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.34.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.34.20.00	--- Having a power handling capacity exceeding 15,000 kVA	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.40	- Static converters:																		
	-- Static converters for automatic data processing machines and unit thereof, and telecommunications apparatus: [ITA1/A-024]																		
8504.40.11.00	--- UPS	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.40.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.40.20.00	-- Battery chargers having a rating exceeding 100 kVA	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.40.30.00	-- Other rectifiers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.40.40.00	-- Other inverters	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.40.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.50	- Other inductors:																		
	-- Having a power handling capacity exceeding 2,500 kVA but not exceeding 10,000 kVA:																		
8504.50.11.00	--- Inductors for power supplies for automatic data processing machines and units thereof, and telecommunication apparatus [ITA1/A-025]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.50.12.00	--- Other chip type fixed inductors [ITA/2]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.50.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Having a power handling capacity exceeding 10,000 kVA:																		
8504.50.21.00	--- Inductors for power supplies for automatic data processing machines and units thereof, and telecommunication apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.50.22.00	--- Other chip type fixed inductors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.50.29.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8504.50.91.00	--- Chip type fixed inductors [ITA/2]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8504.50.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.90	- Parts:																		
8504.90.10.00	-- Of goods of subheading 8504.10.00	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.90.20.00	-- Printed circuit assemblies for the goods of subheading 8504.40.11, 8504.40.19 or 8504.50.11 [ITA1/B-199]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.90.30.00	-- For electrical transformers of capacity not exceeding 10,000 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.90.40.00	-- For electrical transformers of capacity exceeding 10,000 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.90.50.00	-- Other, for inductors of capacity not exceeding 2,500 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.90.60.00	-- Other, for inductors of capacity exceeding 2,500 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505	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:																		
8505.11.00.00	-- Of metal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505.20.00.00	- Electro magnetic couplings, clutches and brakes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505.30.00.00	- Electro-magnetic lifting heads	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505.90	- Other, including parts:																		
8505.90.10.00	-- Electro magnetic or permanent magnet chucks, clamps and similar holding devices	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505.90.20.00	-- Parts of goods of subheading 8505.20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506	Primary cells and primary batteries.																		
8506.10	- Manganese dioxide:																		
8506.10.10.00	-- Having external volume not exceeding 300 cm ³	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.30.00.00	- Mercuric oxide	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.40.00.00	- Silver oxide	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.50.00.00	- Lithium	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.60	- Air-zinc:																		
8506.60.10.00	-- Having external volume not exceeding 300 cm ³	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.60.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.80	- Other primary cells and primary batteries:																		
	-- Zinc carbon:																		
8506.80.11.00	--- Having external volume not exceeding 300 cm ³	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.80.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8506.80.91.00	--- Having external volume not exceeding 300 cm ³	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.80.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.90.00.00	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8507	Electric accumulators, including separators therefor, whether or not rectangular (including square).																		
8507.10	- Lead-acid, of a kind used for starting piston engines:																		
8507.10.10.00	-- Of a kind used for aircraft	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8507.10.91.00	--- Having a voltage of 6 or 12 V and a discharge capacity not exceeding 200 AH	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.10.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.20	- Other lead-acid accumulators:																		
8507.20.10.00	-- Of a kind used for aircraft	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8507.20.91.00	--- Having a voltage of 6 or 12 V and a discharge capacity not exceeding 200 AH	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.20.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.30	- Nickel-cadmium:																		
8507.30.10.00	-- Of a kind used for aircraft	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.40	- Nickel-iron:																		
8507.40.10.00	-- Of a kind used for aircraft	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.40.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.80	- Other accumulators:																		
8507.80.10.00	-- Lithium ion accumulators [ITA/2]	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.80.20.00	-- Of a kind used for aircraft	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.80.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.90	- Parts:																		
	-- Plates:																		
8507.90.11.00	--- Of goods of subheading 8507.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.90.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.90.20.00	-- Of a kind used for aircraft	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.90.30.00	-- Other, battery separators in sheets, rolls, or cut to size of materials other than PVC	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.90.90.00	-- Other, including other types of separators	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509	Electro-mechanical domestic appliances with self-contained electric motor.																		
8509.10.00.00	- Vacuum cleaners, including dry and wet vacuum cleaners	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509.20.00.00	- Floor polishers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509.30.00.00	- Kitchen waste disposers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509.40.00.00	- Food grinders and mixers; fruit or vegetable juice extractors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509.80.00.00	- Other appliances	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509.90	- Parts:																		
8509.90.10.00	-- Of goods of subheading 8509.10.00 or 8509.20.00	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509.90.20.00	-- Of goods of subheading 8509.30.00, 8509.40.00 or 8509.80.00	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.																		
8510.10.00.00	- Shavers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510.20.00.00	- Hair clippers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510.30.00.00	- Hair-removing appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510.90.00.00	- Parts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8511	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	- Sparking plugs:																		
8511.10.10.00	-- Suitable for aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.20	- Ignition magnetos; magneto-dynamos; magnetic flywheels:																		
8511.20.10.00	-- Suitable for aircraft engines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.20.20.00	-- Other unassembled ignition magnetos and unassembled magneto-dynamos	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.30	- Distributors; ignition coils:																		
8511.30.10.00	-- Suitable for aircraft engines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.30.20.00	-- Other unassembled distributors and unassembled ignition coils	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.40	- Starter motors and dual purpose starter-generators:																		
8511.40.10.00	-- Suitable for aircraft engines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.40.20.00	-- Other unassembled starter motors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.40.30.00	-- Starter motors for vehicles of headings 87.01 to 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.40.40.00	-- Other, not fully assembled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.40.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.50	- Other generators:																		
8511.50.10.00	-- Suitable for aircraft engines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.50.20.00	-- Other unassembled alternators	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.50.30.00	-- Other alternators for vehicles of headings 87.01 to 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.50.40.00	-- Other, not fully assembled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.80	- Other equipment:																		
8511.80.10.00	-- Suitable for aircraft engines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.90	- Parts:																		
8511.90.10.00	-- Of goods for aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8511.90.21.00	--- For sparking plugs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.90.22.00	--- Contact points	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.90.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512	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.																		

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8512.10.00.00	- Lighting or visual signalling equipment of a kind used on bicycles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.20	- Other lighting or visual signalling equipment:																		
8512.20.10.00	-- For motor car, assembled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.20.20.00	-- Unassembled lighting or visual signaling equipment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.30	- Sound signalling equipment:																		
8512.30.10.00	-- Horns and serenes, assembled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.30.20.00	-- Unassembled sound signalling equipment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.40.00.00	- Windscreen wipers, defrosters and demisters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.90	- Parts:																		
8512.90.10.00	-- Of goods of subheading 8512.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.90.20.00	-- Of goods of subheading 8512.20, 8512.30, or 8512.40	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8513	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	- Lamps:																		
8513.10.10.00	-- Miner's cap lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8513.10.20.00	-- Quarrymen's lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8513.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8513.90	- Parts:																		
8513.90.10.00	-- Of miner's cap lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8513.90.20.00	-- Of quarrymen's lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8513.90.30.00	-- Reflectors for flashlights; plastic switch slides for flashlights	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8513.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514	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	- Resistance heated furnaces and ovens:																		
	-- Of a kind used in industry:																		
8514.10.11.00	--- Resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITA1/A-160]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.10.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8514.10.91.00	--- Resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.10.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.20	- Furnaces and ovens functioning by induction or dielectric loss:																		
	-- Of a kind used in industry:																		
8514.20.11.00	--- Inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITA1/A-161]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8514.20.12.00	--- Electric furnaces or ovens for the manufacture of PCB/PWBs or PCAs [ITA/2(AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.20.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.20.91.00	--- Inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITA/2(AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.20.92.00	--- Electric furnaces or ovens for the manufacture of PCB/PWBs or PCAs [ITA/2(AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.20.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.30	- Other furnaces and ovens:																		
	-- Of a kind used in industry:																		
8514.30.11.00	--- Apparatus for rapid heating of semi-conductor wafers [ITA1/B-162]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.30.12.00	--- Electric furnaces or ovens for the manufacture of PCB/PWBs or PCAs [ITA/2(AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.30.19.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.40.00.00	- Other equipment for the heat treatment of materials by induction or dielectric loss	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.90	- Parts:																		
8514.90.10.00	-- Parts of resistance heated furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITA1/A-163] [ITA1/B-199]; inductance or dielectric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers [ITA1/A-165]; apparatus for rapid heating of semiconductor wafers [ITA1/B-B14598164] [ITA1/B-199]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.90.20.00	-- Parts of industrial or laboratory electric furnaces or ovens for the manufacture of PCB/PWBs or PCAs [ITA/2(AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515	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 machines and apparatus:																		
8515.11	-- Soldering irons and guns:																		
8515.11.10.00	--- Electrical	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.11.90.00	--- Other, including laser type	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.19	-- Other:																		
8515.19.10.00	--- Machine and apparatus for soldering components on PCB/PWBs [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.19.20.00	--- Other, electrical	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.19.90.00	--- Other than electrical (including laser type)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Machines and apparatus for resistance welding of metal:																		
8515.21.00.00	-- Fully or partly automatic	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8515.29	-- Other:																		
8515.29.10.00	--- Machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Machines and apparatus for arc (including plasma arc) welding of metals:																		
8515.31	-- Fully or partly automatic:																		
8515.31.10.00	--- Machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.39	-- Other:																		
8515.39.10.00	--- AC arc welders, transformer type	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.39.20.00	--- Machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.80	- Other machines and apparatus:																		
8515.80.10.00	-- Electric machines and apparatus for hot spraying of metals or sintered metal carbides	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.80.20.00	-- Die attach apparatus, tape automated bonders and wire bonders for assembly of semiconductors [ITA1/B-143]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.90	- Parts:																		
8515.90.10.00	-- Of AC arc welders, transformer type	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.90.20.00	-- Of machines and apparatus for soldering components on PCB/PWBs [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.90.30.00	-- For die attach apparatus, tape automated bonders and wire bonders for assembly of semiconductors [ITA1/B-150/N/L2Y] [E+U] [O][ITA1/B-199/-/L2Y]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	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 heater and immersion heaters:																		
8516.10.10.00	-- Electric instantaneous water heaters	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.10.20.00	-- Electric storage water heaters	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.10.30.00	-- Immersion heaters	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Electric space heating apparatus and electric soil heating apparatus:																		
8516.21.00.00	-- Storage heating radiators	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.29.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Electro-thermic hair-dressing or hand-drying apparatus:																		
8516.31.00.00	-- Hair dryers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.32.00.00	-- Other hair-dressing apparatus	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.33.00.00	-- Hand-drying apparatus	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.40	- Electric smoothing irons:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8516.40.10.00	-- Of a kind designed to use steam from the industrial boilers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.40.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.50.00.00	- Microwave ovens	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:																		
8516.60.10.00	-- Rice cookers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.60.20.00	-- Ovens	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.60.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other electro-thermic appliances:																		
8516.71.00.00	-- Coffee or tea makers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.72.00.00	-- Toasters	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.79	-- Other:																		
8516.79.10.00	--- Kettles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.79.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.80	- Electric heating resistors:																		
8516.80.10.00	-- For type-founding or type-setting machines; for industrial furnaces	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.80.20.00	-- Sealed hotplates for domestic appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.80.30.00	-- Other, for domestic appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.90	- Parts:																		
8516.90.10.00	-- Of heating resistor for type-founding or type-setting machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.90.20.00	-- Of goods of subheading 8516.33, 8516.50, 8516.60, 8516.71 or 8516.79.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517	Electrical apparatus for line telephony or line telegraphy including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems; videophone.																		
	- Telephone sets; videophones:																		
8517.11.00.00	-- Line telephone sets with cordless handsets [ITA1/A-026]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.19	-- Other: [ITA1/A-027]																		
8517.19.10.00	--- Telephone sets	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.19.20.00	--- Videophones	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Facsimile machines and teleprinters:																		
8517.21.00.00	-- Facsimile machines [ITA1/A-028]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.22.00.00	-- Teleprinters [ITA1/A-029]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.30	- Telephonic or telegraphic switching apparatus: [ITA1/A-030]																		
8517.30.10.00	-- Telephonic	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.30.20.00	-- Telegraphic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.50	- Other apparatus, for carrier-current line systems or for digital line systems: [ITA1/A-031] [ex repeaters [ITA1/B-192] [ex ITA1/B-194] [ex ITA1/B-02]																		
8517.50.10.00	-- Modems including cable modems and modems cards	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.50.20.00	-- Concentrators or multiplexers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.50.30.00	-- Line-man test sets	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8517.50.40.00	-- Set top boxes which have a communication function [ITA1/B-203]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.50.50.00	-- Other apparatus for telephony	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.50.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.80	- Other apparatus: [ITA1/A-032] [ex repeater [ITA1/B-192]																		
8517.80.10.00	-- Scramblers, including speech inverters and on-line cypher equipment	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.80.20.00	-- Data security equipment	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.80.30.00	-- Encryption devices	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.80.40.00	-- Public Key Infrastructure (PKI)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.80.50.00	-- Digital Subscriber Line (DSL)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.80.60.00	-- Virtual Private Network (VPN)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.80.70.00	-- Computer Telephony Integration (CTI)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8517.80.91.00	--- For telephonic use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.80.92.00	--- For telegraphic use	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.80.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.90	- Parts: [ITA1/A-033] [ex part of repeater [ITA1/B-192] [ITA1/B-199]																		
8517.90.10.00	-- Printed circuit boards, assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.90.20.00	-- Of telephone set	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518	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 loudspeaker; audio-frequency electric amplifiers; electric sound amplifier sets.																		
8518.10	- Microphones and stands therefor:																		
	-- Microphones:																		
8518.10.11.00	--- Microphones having a frequency range of 300 Hz to 3.4 kHz with a diameter of not exceeding 10 mm, and height not exceeding 3 mm, for telecommunication use [ITA1/A-034]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.10.19.00	--- Other microphones, whether or not with their stands	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Loudspeakers, whether or not mounted in their enclosures:																		
8518.21.00.00	-- Single loudspeakers, mounted in their enclosures	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.22.00.00	-- Multiple loudspeakers, mounted in the same enclosure	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.29	-- Other:																		
8518.29.10.00	--- Box assembly speakers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.29.20.00	--- Loudspeakers, without housing, having a frequency range of 300 Hz to 3.4 kHz with a diameter of not exceeding 50 mm, for telecommunication use [ITA1/A-036]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8518.30	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:																		
8518.30.10.00	-- Headphones	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.30.20.00	-- Earphones	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.30.30.00	-- Combined microphone/speaker sets	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.30.40.00	-- Line telephone handsets [ITA1/A-035]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.40	- Audio-frequency electric amplifiers:																		
8518.40.10.00	-- Audio-frequency electric amplifiers, having 6 or more inputs signal lines, with or without elements for capacity amplifier	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.40.20.00	-- Electric amplifiers when used as repeaters in line telephony products falling within the Information Technology Agreement (ITA)[ITA1/B-192]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.40.30.00	-- Audio frequency amplifiers used as repeaters in telephony other than line telephony [ITA/2]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.40.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.50	- Electric sound amplifier sets:																		
8518.50.10.00	-- Of an output of 240 W or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.50.20.00	-- Sound amplifier sets combined with loudspeaker line for broadcasting, having voltage of 50 V to 100 V	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.50.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.90	- Parts:																		
8518.90.10.00	-- Parts including printed circuit assemblies of goods of subheading 8518.10.11, 8518.29.20, 8518.30.40 or 8518.40.20 [ITA1/B-192] [ITA1/B-195]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.90.20.00	-- Parts of goods of subheadings 8518.40.10, 8518.50.10 and 8518.50.20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519	Turntables (record-decks), record-players, cassette-players and other sound reproducing apparatus, not incorporating a sound recording device.																		
8519.10.00.00	- Coin- or disc-operated record-players	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other record-players:																		
8519.21.00.00	-- Without loudspeaker	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Turntable (record-decks):																		
8519.31.00.00	-- With automatic record changing mechanism	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.39.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.40	- Transcribing machines:																		
8519.40.10.00	-- For special use in cinematography, television or broadcasting	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.40.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other sound reproducing apparatus:																		
8519.92.00.00	-- Pocket-size cassette-players	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.93	-- Other, cassette type:																		
8519.93.10.00	--- For special use in cinematography, television or broadcasting	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.93.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8519.99	-- Other:																		
8519.99.10.00	--- Cinematographic sound reproducers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.99.20.00	--- For special use in television, broadcasting	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.99.30.00	--- Compact disc players	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520	Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device.																		
8520.10.00.00	- Dictating machines not capable of operating without an external source of power	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.20.00.00	- Telephone answering machines [ITA1/A-037] [ITA1/E 199]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other magnetic tape recorders incorporating sound reproducing apparatus:																		
8520.32	-- Digital audio type:																		
8520.32.10.00	--- For special use in cinematographic, television, broadcasting	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.32.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.33	-- Other, cassette type:																		
8520.33.10.00	--- For special use in cinematographic, television, broadcasting	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.33.20.00	--- Pocket size cassette recorders, the dimensions of which do not exceed 170mm x 100mm x 45mm [ITA/2]	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.33.30.00	--- Cassette recorders, with built in amplifiers and one or more built in loudspeaker, operating only with an external source of power [ITA/2]	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.33.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.39	-- Other:																		
8520.39.10.00	--- For special use in cinematographic, television, broadcasting	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.90	- Other:																		
8520.90.10.00	-- Television, broadcasting, cinematographic sound recording apparatus	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8520.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8521	Video recording or reproducing apparatus, whether or not incorporating a video tuner.																		
8521.10	- Magnetic tape-type:																		
8521.10.10.00	-- For special use in cinematographic, television, broadcasting	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8521.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8521.90	- Other:																		
	-- Laser disc players:																		
8521.90.11.00	--- For special use in cinematographic, television, broadcasting	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8521.90.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8521.90.91.00	--- For special use in cinematographic, television, broadcasting	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8521.90.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8522	Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 to 85.21.																		
8522.10	- Pick-up cartridges:																		
8522.10.10.00	-- For special use in cinematographic, television, broadcasting	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90	- Other:																		
8522.90.10.00	-- Printed circuit boards assemblies for television, broadcasting, cinematographic sound recorders and reproducers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90.20.00	-- Printed circuit boards assemblies for telephone answering machines (ITA1/B-199/-L2Y) (E+U) (O)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90.30.00	-- Other printed circuit boards assemblies	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90.40.00	-- Audio or video tape decks and compact disc mechanisms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90.50.00	-- Audio or visual reproduction heads, magnetic type; magnetic erasing heads and rods	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90.91.00	-- Other: --- Other parts and accessories of television, broadcasting, cinematographic sound recorders and reproducers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90.92.00	--- Other parts of telephone answering machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90.93.00	--- Other parts and accessories for goods of subheading 8519.92, 8519.93, 8519.99 and headings 85.20 (other than for telephone answering machines) or 85.21	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523	Prepared unrecorded media for sound recording or similar recording of other phenomena, other than products of Chapter 37.																		
	- Magnetic tapes:																		
8523.11	-- Of a width not exceeding 4 mm: [ITA1/A-038] [ITA1/B-201]																		
8523.11.10.00	--- Computer tape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.11.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.12	-- Of a width exceeding 4 mm but not exceeding 6.5 mm: [ITA1/A-039] [ITA1/B-201]																		
8523.12.10.00	--- Videotape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.12.20.00	--- Computer tape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.12.30.00	--- UMATIC, BETACAM, DIGITAL tape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.12.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.13	-- Of a width exceeding 6.5 mm: [ITA1/A-040][ITA1/B-201]																		
8523.13.10.00	--- Videotape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.13.20.00	--- Computer tape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.13.30.00	--- UMATIC, BETACAM, DIGITAL tape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.13.40.00	--- In pancake form	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.13.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.20	- Magnetic discs: [ITA1/A-041] [ITA1/B-201]																		
8523.20.10.00	-- Computer hard disks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.20.20.00	-- Video disks	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8523.20.30.00	-- Other hard disks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8523.20.40.00	-- Computer diskettes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.30.00.00	- Cards incorporating a magnetic stripe	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.90	- Other: [ITA1/A-042] [ITA1/B-201]																		
8523.90.10.00	-- For video	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.90.20.00	-- For computer use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524	Records, tapes and other recorded media for sound or other similarly recorded phenomena, including matrices and masters for the production of records, but excluding products of Chapter 37.																		
8524.10	- Gramophone records:																		
8524.10.10.00	-- For educational use only	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Discs for laser reading systems:																		
8524.31	-- For reproducing phenomena other than sound or image: [ITA1/A-043]																		
8524.31.10.00	--- For cinematographic film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.31.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.32	-- For reproducing sound only:																		
8524.32.10.00	--- For cinematographic film	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.32.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.39	-- Other:																		
8524.39.10.00	--- For reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine [ITA1/A-044]; proprietary format storage (recorded) media [ITA1/B-201]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.39.20.00	--- For cinematographic film	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.39.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.40.00.00	- Magnetic tapes for reproducing phenomena other than sound or image [ITA1/A-045] [ITA1/B-201]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other magnetic tapes:																		
8524.51	-- Of a width not exceeding 4 mm:																		
8524.51.10.00	--- Videotape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.51.20.00	--- Computer tape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.51.30.00	--- For cinematographic film	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.51.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.52	-- Of a width exceeding 4 mm but not exceeding 6.5 mm:																		
8524.52.10.00	--- Videotape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.52.20.00	--- Computer tape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.52.30.00	--- For cinematographic film	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.52.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.53	-- Of a width exceeding 6.5 mm:																		
8524.53.10.00	--- Videotape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.53.20.00	--- Computer tape	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.53.30.00	--- For cinematographic film	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.53.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.60.00.00	- Cards incorporating a magnetic stripe	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other:																		
8524.91	-- For reproducing phenomena other than sound or image: [ITA1/A-046]																		
8524.91.10.00	--- For use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.91.20.00	--- Other, for data processing systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.99	-- Other:																		
8524.99.10.00	--- For video	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.99.20.00	--- For reproducing representations of instructions, data, sound and image, recorded in a machine readable binary form, and capable of being manipulated or providing interactivity to a user, by means of an automatic data processing machine [ITA1/A-047]; proprietary format storage (recorded) media [ITA1/B-201]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.99.30.00	--- For cinematographic film	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8524.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525	Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; still image video cameras and other video camera recorders; digital cameras.																		
8525.10	- Transmission apparatus:																		
8525.10.10.00	-- For radio-broadcasting	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For television:																		
8525.10.21.00	--- Video senders	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.10.22.00	--- Central monitoring systems	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.10.23.00	--- Telemetry monitoring systems	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.10.29.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.10.30.00	-- Data compression tools	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.10.40.00	-- Set top boxes which have a communication function [ITA1/B-203]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.10.50.00	-- For radio-telephony or radio-telegraphy [ITA1/A-048]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20	- Transmission apparatus incorporating reception apparatus: [ITA1/A-049] [ex ITA1/B-197]																		
8525.20.10.00	-- Wireless LAN	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20.20.00	-- Internet enabled handphones	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20.30.00	-- Internet enabled cellular phones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20.40.00	-- Internet video conferencing equipment	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20.50.00	-- Digital radio relay systems	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20.60.00	-- Mobile data network	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20.70.00	-- Set top boxes which have a communication function [ITA1/B-203]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20.80.00	-- Other cellular phones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8525.20.91.00	--- Other transmission apparatus for radio- telephony or radio-telegraphy	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20.92.00	--- Other transmission apparatus for television	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.20.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.30	- Television cameras:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8525.30.10.00	-- Cameras, without recording function, working in conjunction with an automatic data processing machine, the dimensions of which do not exceed 130 mm x 70 mm x 45 mm [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.40	- Still image video cameras and other video camera recorders; digital cameras:																		
8525.40.10.00	-- Digital still image video cameras [ITA1/A-050]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.40.20.00	-- Other still image video cameras	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8525.40.30.00	-- Other digital camera	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8525.40.40.00	-- Other video camera recorders	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8526	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.																		
8526.10	- Radar apparatus:																		
8526.10.10.00	-- Radar apparatus, ground base, or of a kind for incorporation in civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8526.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8526.91	-- Radio navigational aid apparatus:																		
8526.91.10.00	--- Radio navigational aid apparatus, of a kind for use in civil aircraft, or of a kind used solely on sea-going vessels [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8526.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8526.92.00.00	-- Radio remote control apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527	Reception apparatus for radio-telephony, radio-telegraphy or 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, including apparatus capable of receiving also radio-telephony or radio-telegraphy:																		
8527.12.00.00	-- Pocket-size radio cassette-players	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.13.00.00	-- Other apparatus combined with sound recording or reproducing apparatus	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.19	-- Other:																		
8527.19.10.00	--- For radio-telephony or radio-telegraphy	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.19.20.00	--- Reception apparatus capable of planning, managing, and monitoring of electromagnetic spectrum [ITA/2]	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.19.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	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, including apparatus capable of receiving also radio-telephony or radio-telegraphy:																		
8527.21	-- Combined with sound recording or reproducing apparatus:																		
8527.21.10.00	--- For radio-telephony or radio-telegraphy	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.21.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.29	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8527.29.10.00	--- For radio-telephony or radio-telegraphy	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.29.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other radio-broadcast receivers, including apparatus capable of receiving also radio-telephony or radio-telegraphy:																		
8527.31	-- Combined with sound recording or reproducing apparatus:																		
8527.31.10.00	--- For radio-telephony or radio-telegraphy	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.31.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.32.00.00	-- Not combined with sound recording or reproducing apparatus but combined with a clock	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.39	-- Other:																		
8527.39.10.00	--- For radio-telephony or radio-telegraphy	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.90	- Other:																		
8527.90.10	-- Portable receivers for calling, alerting or paging [ITA1/A-051] and paging alert devices, including pagers [ITA1/B-197]:																		
8527.90.10.10	--- Pagers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.90.10.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8527.90.91.00	--- For radio-telephony or radio-telegraphy	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.90.92.00	--- For distress signals from ships or aircraft	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.90.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528	Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus; video monitors and video projectors.																		
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:																		
8528.12	-- Colour:																		
8528.12.10.00	--- Set top boxes which have a communication function [ITA1/B-203]	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.12.20.00	--- Printed circuit assemblies for use with ADP machines [ITA1/B-199]	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.12.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8528.13.00.00	-- Black and white or other monochrome	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Video monitors:																		
8528.21	-- Colour:																		
8528.21.10.00	--- FPD type monitors for video and computer data, for overhead projectors [ITA1/B-200]	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8528.21.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8528.22.00.00	-- Black and white or other monochrome	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.30	- Video projector:																		
8528.30.10.00	-- Having capacity for projecting on screen of 300 inches or more	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8528.30.20.00	-- FPD type video and computer data projectors [ITA1/B-200]	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8528.30.90.00	-- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
8529	Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8529.10	- Aerials and reflectors of all kinds; parts suitable for use therewith:																		
8529.10.10.00	-- Aerials or antennae of a kind used with apparatus for radio telephony and radio telegraphy [ITA1/A-052]; parts of paging alert devices [ITA1/B-197]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.20.00	-- Parabolic aerial reflector dishes for direct broadcast multi-media systems and parts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.30.00	-- Telescopic, rabbit and dipole antennae for television or radio receivers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.40.00	-- Aerial filters and separators [ITA/2] -- Parts mounted on PCB and/or cabinet/cabinet parts:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.51.00	--- For use with transmission apparatus or reception apparatus for radio-telegraphy, radio-telephony, radio-broadcasting or television	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.59.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.60.00	-- Wave guide (feed horn) -- Other:	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.91.00	--- For radio-telephony or radio-telegraphy	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.92.00	--- For transmission apparatus for radio-broadcasting or television	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90	- Other: -- Parts (including printed circuit assemblies) of the following: transmission apparatus other than radio-broadcasting or television transmission; digital still image video cameras; portable receivers for calling, alerting or paging [ITA1/A-053] and paging alert devices, including pagers [ITA/B-197]:																		
8529.90.11.00	--- For cellular phones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.12.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.20.00	-- For decoders, other than those of 8529.90.11 and 8529.90.12 -- Printed circuit boards, assembled, other than those of 8529.90.11 and 8529.90.12:	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.31.00	--- For goods of subheading 8527.13, 8527.19, 8527.21, 8527.29, 8527.31, 8527.39 or 8527.90 (for radio-telephony or radio-telegraphy only)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.32.00	--- For the goods of 8525.10 or 8525.20 (not for radio-telephony or radio-telegraphy)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.33.00	--- For the goods of 8527.13, 8527.19, 8527.21, 8527.29, 8527.31, 8527.39 or 8527.90 (not for radio-telephony or radio-telegraphy)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.34.00	--- For goods of heading 85.26	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.35.00	--- For goods of heading 85.28	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.36.00	--- For goods of subheading 8525.30	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.37.00	--- For goods of subheading 8527.12 or 8527.32	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.39.00	--- Other: --- For television	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.91.00	--- For television	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.92.00	--- For radio-telephony or radio-telegraphy only	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.93.00	--- Other, of goods of heading 85.28	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8529.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530	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).																		
8530.10.00.00	- Equipment for railways or tramways	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530.80	- Other equipment:																		
8530.80.10.00	-- For roads	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530.90	- Parts:																		
8530.90.10.00	-- Of goods of subheading 8530.10.00	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530.90.20.00	-- Of goods of subheading 8530.80.00	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531	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	- Burglar or fire alarms and similar apparatus:																		
8531.10.10.00	-- Burglar alarms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.10.20.00	-- Fire alarms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.10.30.00	-- Smoke alarms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.10.40.00	-- SOS shrill alarms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.20.00.00	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED) [ITA1/A-054][ITA1/B-193]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.80	- Other apparatus:																		
	-- Electric bells and horns:																		
8531.80.11.00	--- Door bells, buzzers and dings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.80.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.80.20.00	-- Flat panel displays (including electro luminescence, plasma and other technologies) for products falling within the Information Technology Agreement (ITA) [ITA1/B-193]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.80.30.00	-- Telegraphic apparatus for ship's engine rooms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.90	- Parts:																		
8531.90.10.00	-- Parts including printed circuit assemblies of subheading 8531.20.00 [ITA1/A-055] [ITA1/B-193] or 8531.80.20 [ITA1/B-193]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8531.90.91.00	--- Of door bells	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.90.92.00	--- Of other bells and horns	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532	Electrical capacitors, fixed, variable or adjustable (pre-set).																		
8532.10.00.00	- 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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other fixed capacitors: [ITA1/A-056]																		
8532.21.00.00	-- Tantalum [ITA1/A-057]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.22.00.00	-- Aluminium electrolytic [ITA1/A-058]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8532.23.00.00	-- Ceramic dielectric, single layer [ITA1/A-059]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.24.00.00	-- Ceramic dielectric, multilayer [ITA1/A-060]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.25.00.00	-- Dielectric of paper or plastics [ITA1/A-061]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.29.00.00	-- Other [ITA1/A-062]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.30.00.00	- Variable or adjustable (pre-set) capacitors [ITA1/A-063]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.90	- Parts: [ITA1/A-064]																		
8532.90.10.00	-- Used with capacity of 500 kVA or more	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533	Electrical resistors (including rheostats and potentiometers), other than heating resistors.																		
8533.10	- Fixed carbon resistors, composition or film types: [ITA1/A-065]																		
8533.10.10.00	-- Surface mounted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other fixed resistors:																		
8533.21.00.00	-- For a power handling capacity not exceeding 20 W [ITA1/A-066]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Wirewound variable resistors, including rheostats and potentiometers:																		
8533.31.00.00	-- For a power handling capacity not exceeding 20 W [ITA1/A-068]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.39.00.00	-- Other [ITA1/A-069]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.40.00.00	- Other variable resistors, including rheostats and potentiometers [ITA1/A-070]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.90.00.00	- Parts [ITA1/A-072]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8534	Printed circuits. [ITA1/A-072]																		
8534.00.10.00	- Single-sided	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8534.00.20.00	- Double-sided	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8534.00.30.00	- Multi-layer	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8534.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535	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, junction boxes), for a voltage exceeding 1,000 volts.																		
8535.10.00.00	- Fuses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Automatic circuit breakers:																		
8535.21	-- For a voltage of less than 72.5 kV:																		
8535.21.10.00	--- Moulded case type	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For a voltage of 66 kV or more:																		
8535.21.21.00	---- Air brake electric contactors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.21.29.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.21.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.29	-- Other:																		
8535.29.10.00	--- Moulded case type	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.29.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.30	- Isolating switches and make-and-break switches:																		
	-- Suitable for voltage exceeding 1,000 V but not exceeding 40,000 V:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8535.30.11.00	--- Current switches	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.30.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.30.20.00	-- For a voltage of 66 kV or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8535.30.91.00	--- Current switches	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.30.99.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.40	- Lightning arresters, voltage limiters and surge suppressors:																		
8535.40.10.00	-- Lightning arresters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.40.20.00	-- Voltage limiters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.40.30.00	-- Surge suppressors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.90	- Other:																		
8535.90.10.00	-- Bushing assemblies, tap changer assemblies, connectors and terminals, for electricity distribution and power transformers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders, junction boxes), for a voltage not exceeding 1,000 volts.																		
8536.10	- Fuses:																		
8536.10.10.00	-- Thermal fuses: glass type fuses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.20	- Automatic circuit breakers:																		
8536.20.10.00	-- Moulded case type	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.20.20.00	-- For incorporation into electro-thermic domestic appliances of heading 85.16	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.30	- Other apparatus for protecting electrical circuits:																		
8536.30.10.00	-- Lightning arresters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Relays:																		
8536.41.00.00	-- For a voltage not exceeding 60 V	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.50	- Other switches:																		
8536.50.10.00	-- Smoke switches	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.50.20.00	-- Over current and residual current automatic switches	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.50.30.00	-- High inrush switches and commutators for stoves and ranges; microphone switches; power switches for television or radio receivers; switches for electric fans; rotary, slide, see-saw and magnetic switches for air-conditioning machines	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.50.40.00	-- Miniature switches for rice cookers or oven toasters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8536.50.50.00	-- Electronic AC switches consisting of optically coupled input and output circuits (insulated thyristor AC switches) [ITA1/A-073]; electronic switches, including temperature protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip technology) for a voltage not exceeding 1,000 volts [ITA1/A-074]; electromechanical snap-action switches for a current not exceeding 11 amps [ITA1/A-075]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.50.60.00	-- Make and break switches of a kind used in domestic electrical wiring not exceeding 500 volts and having a rated current carrying capacity not exceeding 20 amps	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Lamp-holders, plugs and sockets:																		
8536.61	-- Lamp-holders:																		
8536.61.10.00	--- Of a kind for compact lamps and halogen lamps	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.61.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.69	-- Plugs and sockets:																		
8536.69.10.00	--- Telephone plugs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.69.20.00	--- Audio/video sockets and cathode ray tube (CRT) sockets for television or radio receivers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.69.30.00	--- Sockets and plugs for co-axial cables and printed circuits [ITA1/A-076]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.69.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.90	- Other apparatus:																		
8536.90.10.00	-- Connection and contact elements for wires and cables [ITA1/A-077]; wafer probers [ITA1/B-166]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.90.20.00	-- Junction boxes	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.90.30.00	-- Cable connectors consisting of a jack plug, terminal with or without pin, connector and adaptor for coaxial cable; commutator	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.90.90	-- Other:																		
8536.90.90.10	--- Connector and socket cable for IC and printed circuit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.90.90.90	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8537	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 volts:																		
8537.10.10.00	-- Switchboards and control panels	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8537.10.20.00	-- Distribution boards (including back panel and back planes) for use solely or principally with goods of heading 84.71, 85.17 or 85.25 [ITA/2]	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	3%	3%	2%	2%	2%	0%	0%	0%
8537.10.30.00	-- Programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8537.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8537.20	- For a voltage exceeding 1,000 volts:																		
8537.20.10.00	-- Switchboards	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8537.20.20.00	-- Control panels	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	0%	0%	0%	0%	0%	0%
8537.20.90.00	-- Other	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
8538	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:																		
	-- For voltage not exceeding 1,000 volts:																		
8538.10.11.00	--- Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.10.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For voltage exceeding 1,000 volts:																		
8538.10.21.00	--- Parts of programmable logic controllers for automated machines for transport, handling and storage of dies for semiconductor devices	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.10.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90	- Other:																		
	-- For a voltage not exceeding 1,000 volts:																		
8538.90.11.00	--- Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.12.00	--- Parts of goods of subheadings 8536.50.50, 8536.69.30 and 8536.90.10 [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.13.00	--- Parts of goods of subheading 8537.10.20 [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For a voltage exceeding 1,000 volts:																		
8538.90.21.00	--- Parts including printed circuit assemblies of telephone plugs; connection and contact elements for wires and cables; wafer probers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539	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:																		
8539.10.10.00	-- For motor vehicles of Chapter 87	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other filament lamps, excluding ultra-violet or infra-red lamps:																		
8539.21	-- Tungsten halogen:																		
8539.21.10.00	--- Reflector lamp bulbs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.21.20.00	--- Special purpose bulbs for medical equipment	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.21.30.00	--- Of a kind used for motor vehicles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.21.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.22	-- Other, of a power not exceeding 200 W and for a voltage exceeding 100 volts:																		
8539.22.10.00	--- Reflector lamp bulbs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.22.20.00	--- Special purpose bulbs for medical equipment	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.22.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.29	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8539.29.10.00	--- Reflector lamp bulbs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.29.20.00	--- Operation lamp bulbs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.29.30.00	--- Bulbs of a kind used for motor vehicles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.29.40.00	--- Flashlight bulbs; miniature indicator bulbs, rated up to 2.25 volts; special purpose bulbs for medical equipment	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.29.50.00	--- Other, having capacity exceeding 200 W but not exceeding 300 W and a voltage exceeding 100 volts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.29.60.00	--- Other, having capacity not exceeding 200 W and a voltage not exceeding 100 volts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.29.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Discharge lamps, other than ultra-violet lamps:																		
8539.31	-- Fluorescent, hot cathode:																		
8539.31.10.00	--- Tubes for compact fluorescent lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.31.20.00	--- Tube lamps/fluorescent lamps in straight or circular form	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.32.00.00	-- Mercury or sodium vapour lamps; metal halide lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.39	-- Other:																		
	--- Tubes for compact fluorescent lamps:																		
8539.39.11.00	---- Neon lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.39.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.39.20.00	--- Discharge lamps for decorative and publicity purposes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other fluorescent cold cathode types:																		
8539.39.31.00	---- Neon lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.39.39.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.39.40.00	--- Electric lamps for motor vehicle or cycles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ultraviolet or infra-red lamps; arc lamps:																		
8539.41.00.00	-- Arc lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.90	- Parts:																		
8539.90.10.00	-- Aluminium end caps for fluorescent lamps; aluminium screw caps for incandescent lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.90.20.00	-- Other, suitable for lamps of vehicles of all kind	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.90.30.00	-- Other, suitable for ultra-violet or infra-red lamps or arc lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	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	-- Colour:																		
8540.11.10.00	--- Flat monitor	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.12.00.00	-- Black and white or other monochrome	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.20	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8540.20.10.00	-- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.40	- Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm: [ITA1/B-195]																		
8540.40.10.00	-- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.40.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.50	- Data/graphic display tubes, black and white or other monochrome:																		
8540.50.10.00	-- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.50.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.60.00.00	- Other cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:																		
8540.71	-- Magnetrons:																		
8540.71.10.00	--- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.71.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.72	-- Klystrons:																		
8540.72.10.00	--- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.72.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.79	-- Other:																		
8540.79.10.00	--- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.79.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other valves and tubes:																		
8540.81	-- Receiver or amplifier valves and tubes:																		
8540.81.10.00	--- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.81.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.89	-- Other:																		
8540.89.10.00	--- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.89.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
8540.91	-- Of cathode-ray tubes:																		
8540.91.10.00	--- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.91.20.00	--- Beam directing coils and voltage transforming coils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.91.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.99	-- Other:																		
8540.99.10.00	--- Of microwave tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.99.20.00	--- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.99.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541	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.																		
8541.10.00.00	- Diodes, other than photosensitive or light emitting diodes [ITA1/A-078]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Transistor, other than photosensitive transistors:																		
8541.21.00.00	-- With a dissipation rate of less than 1 W [ITA1/A-079]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541.29.00.00	-- Other [ITA1/A-080]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years	
8541.30.00.00	- Thyristors, diacs and triacs, other than photosensitive devices [ITA1/A-081]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8541.40	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes: [ITA1/A-082]																			
8541.40.10.00	-- Light emitting diodes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8541.40.20.00	-- Photocells, including photodiodes and photo-transistors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	-- Other:																			
8541.40.91.00	--- For use with articles of heading 85.25	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8541.40.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8541.50.00.00	- Other semiconductor devices [ITA1/A-083]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8541.60.00.00	- Mounted piezo-electric crystals [ITA1/A-084]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8541.90.00.00	- Parts [ITA1/A-085]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8542	Electronic integrated circuits and micro assemblies.																			
8542.10.00.00	- Cards incorporating an electronic integrated circuit ("smart" cards) [ITA1/A-086]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	- Monolithic integrated circuits:																			
8542.21	-- Digital: [ITA1/A-087, 088 and 089]																			
8542.21.10.00	--- Wafers and discs, electrically circuit-programed, whether or not coated on one side with gold or aluminium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8542.21.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8542.29	-- Other: [ITA1/A-090]																			
8542.29.10.00	--- Wafers and discs, electrically circuit- programed, whether or not coated on one side with gold or aluminium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8542.29.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8542.60.00.00	- Hybrid integrated circuits [ITA1/A-091]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8542.70.00.00	- Electronic microassemblies [ITA1/A-092]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8542.90	- Parts: [ITA1/A-093]																			
8542.90.10.00	-- Frames or lead frames, being part of integrated circuits, composed of substances of any following characters: 1. Of 58% iron and 42% nickel may be partly coated with gold, aluminium or silver 2. Of 99% copper may be partly coated with gold, aluminium or silver 3. Of 58% iron and 42% nickel coated outside with gold and partly covered with ceramic 4. Partly of ceramic, and partly of nickel coated with gold	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542.90.20.00	-- Lids and caps, of 58% iron and 42% nickel coated with gold or of ceramic, coated with quarts, whether or not partly made of glass; bases of ceramic coated with glass whether or not partly coated with gold	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.																			

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Particle accelerators:																		
8543.11.00.00	-- Ion implanters for doping semiconductor materials [ITA1/A-167]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.20.00.00	- Signal generators	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.30	- Machines and apparatus for electro-plating, electrolysis or electrophoresis:																		
8543.30.10.00	-- Apparatus for wet etching, developing, stripping or cleaning semiconductor wafers and flat panel displays [ITA1/B-142, B-168]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.30.20.00	-- Wet processing equipment for the application by immersion of chemical or electrochemical solutions, whether or not for the purpose of removing material or PCB/PWB substrates [ITA1/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.40.00.00	- Electric fence energisers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other machines and apparatus:																		
8543.81.00.00	-- Proximity cards and tags [ITA1/A-094]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.89	-- Other:																		
8543.89.10.00	--- Integrated receivers/decoders (IRD) for direct broadcast multimedia systems	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.89.20.00	--- Electrical machines with translation or dictionary functions [ITA1/A-095]; flat panel displays, including LCD, Electro-luminescence, Plasma and other technologies falling within the Information Technology Agreement (ITA)[ITA1/B-193]; apparatus for physical deposition by sputtering on semiconductor wafer [ITA1/B-141]; physical deposition apparatus for semiconductor production [ITA1/B-147]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.89.30.00	--- Equipment for the removal of dust particles or the elimination of electrostatic charge during the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.89.40.00	--- Machines for curing materials by ultra-violet light for the manufacture of PCB/PWBs or PCAs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.89.50.00	--- Apparatus for physical deposition on flat panel display substrates [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.89.60.00	--- Electrical mine detonators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.89.70.00	--- Low noise-amplifiers (LNA) and low noise blocks (LNB)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.89.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90	- Parts:																		
8543.90.10.00	-- Of goods of subheading 8543.30.10 [ITA1/B-153]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90.20.00	-- Of goods of subheading 8543.30.20 [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90.30.00	-- Of goods of subheading 8543.11.00 [ITA1/A-170]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90.40.00	-- Of goods of subheading 8543.81.00	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90.50.00	-- Of goods of subheading 8543.19.00 or 8543.20.00	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90.60.00	-- Parts including subassemblies of goods of subheading 8543.89.10	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90.70.00	-- Of goods of subheading 8543.89.20 [ex B-149 ex B-158]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8543.90.80.00	-- Of goods of subheading 8543.89.30, 8543.89.40 or 8543.89.50 [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544	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:																		
8544.11.10.00	Laquered or enamelled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.11.20.00	Covered with paper, textile material or PVC	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.11.30.00	Laquered or enamelled and covered with paper, textile material or PVC	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.11.40.00	Other, rectangular crosssection and without connectors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.11.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.19	-- Other:																		
8544.19.10.00	Laquered or enamelled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.19.20.00	Manganese resistance wire	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.19.90.00	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.20	- Co-axial cable and other co-axial electric conductors:																		
8544.20.10.00	Insulated cables fitted with connectors, for a voltage not exceeding 66,000 volts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.20.20.00	Insulated cables not fitted with connectors, for a voltage not exceeding 66,000 volts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.20.30.00	Insulated cables fitted with connectors, for a voltage exceeding 66,000 volts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.20.40.00	Insulated cables not fitted with connectors, for a voltage exceeding 66,000 volts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	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:																		
8544.30.10.00	-- Wiring harnesses for motor vehicles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other electric conductors, for a voltage not exceeding 80 volts:																		
8544.41	-- Fitted with connectors:																		
	--- Of a kind used for telecommunications: [ITA1/A-096]																		
8544.41.11.00	---- Telephone cables, submarine	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.12.00	---- Telephone cables, other than submarine	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.13.00	---- Telegraph and radio relay cables, submarine	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.14.00	---- Telegraph and radio relay cables, other than submarine	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.15.00	---- Other plastic insulated electric cable having cross section not exceeding 300 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8544.41.91.00	---- Plastic insulated electric cable having a cross section not exceeding 300 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.92.00	---- Plastic insulated electric cable having a cross section exceeding 300 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.93.00	---- Plastic insulated electric conductors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.94.00	---- Controlling cables	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.95.00	---- Battery cables	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.41.99.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49	-- Other:																		
	--- Of a kind used for telecommunications: [ITA1/A-097]																		
8544.49.11.00	---- Telephone, telegraph and radio relay cables, submarine	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49.12.00	---- Telephone, telegraph and radio relay cables, other than submarine	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49.19.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8544.49.91.00	Plastic insulated electric cable having a cross section not exceeding 300 mm ²	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49.92.00	Plastic insulated electric cable having a cross section exceeding 300 mm ²	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49.93.00	Plastic insulated electric conductors	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49.94.00	Controlling cables	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49.95.00	Shielded wire of a kind used in the manufacture of automotive wiring harness	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49.99.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other electric conductors, for a voltage exceeding 80 volts but not exceeding 1,000 volts:																		
8544.51	-- Fitted with connectors:																		
	--- Of a kind used for telecommunications: [ITA1/A-098]																		
8544.51.11.00	---- Telephone, telegraph and radio relay cables, submarine	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.51.12.00	---- Telephone, telegraph and radio relay cables, other than submarine	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.51.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8544.51.91.00	Plastic insulated electric cable having a cross section not exceeding 300 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.51.92.00	---- Plastic insulated electric cable having a cross section exceeding 300 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.51.93.00	---- Plastic insulated electric conductors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.51.94.00	---- Controlling cables	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.51.99.00	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.59	-- Other:																		
	--- Of a kind used for telecommunications:																		
8544.59.11.00	---- Telephone, telegraph and radio relay cables, submarine	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.59.12.00	---- Telephone, telegraph and radio relay cables, other than submarine	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.59.19.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8544.59.91.00	---- Plastic insulated electric cable having a cross section not exceeding 300 mm ²	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.59.92.00	---- Plastic insulated electric cable having a cross section exceeding 300 mm ²	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.59.93.00	---- Plastic insulated electric conductors	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.59.94.00	---- Controlling cables	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.59.99.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.60	- Other electric conductors, for a voltage exceeding 1,000 volts:																		
	-- For a voltage exceeding 1 kV but not exceeding 36 kV:																		
8544.60.11.00	--- Plastic insulated electric cables having a cross section not exceeding 400 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.60.19.00	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For a voltage exceeding 36 kV but not exceeding 66 kV:																		
8544.60.21.00	--- Plastic insulated electric cables having a cross section not exceeding 400 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.60.29.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For a voltage exceeding 66 kV:																		
8544.60.31.00	--- Plastic insulated electric cables having a cross section not exceeding 400 mm ²	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.60.39.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8544.60.91.00	--- Telephone, telegraph, radio relay cables, submarine	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.60.92.00	--- Telephone, telegraph, radio relay cables, other than submarine	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.60.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.70	- Optical fibre cables: [ITA1/A-099]																		
8544.70.10.00	-- Telephone, telegraph and radio relay cables, submarine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.70.20.00	-- Telephone, telegraph and radio relay cables, other than submarine	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.70.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, a kind used for electrical purposes.																		
	- Electrodes:																		
8545.11.00.00	-- Of a kind used for furnaces	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545.20.00.00	- Brushes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545.90	- Other:																		
8545.90.10.00	-- Battery carbons	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8546	Electrical insulators of any material.																		
8546.10	- Of glass:																		
8546.10.10.00	-- For a voltage of 50 kV or more	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8546.10.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8546.20	- Of ceramics:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8546.20.10.00	-- Bushing with or without passebar for transformer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8546.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8546.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8547	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.																		
8547.10.00.00	- Insulating fitting of ceramics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8547.20.00.00	- Insulating fitting of plastics	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8547.90	- Other:																		
8547.90.10.00	-- Electric conduit and joints therefor, of base metal lined with insulating materials	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8547.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548	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:																		
8548.10.10.00	-- Lead acid scrap storage batteries, drained or undrained	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.10.20.00	-- Waste and scrap containing mainly iron	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.10.30.00	-- Waste and scrap containing mainly copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.90	- Other:																		
8548.90.10.00	-- Image sensors of the contact type comprising a photo-conductive sensor element, an electric charge storage condenser, a light source of light emitting diodes (LEDs), a thin-film transistor (TFT) matrix and a scanning condenser, capable of scanning text [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.90.20.00	-- Printed circuit assemblies for products falling within ITA, including such assemblies for external connections such as cards that conform to the PCMCIA standard. Such printed circuit assemblies consist of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. "Active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41, and integrated circuits and micro assemblies of heading 85.42 [ITA1/B-199]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8548.90.30.00	-- Synthetizer for radio communications	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.90.40.00	-- Parts of flat panel displays (including LCD, Electro-luminescence, Plasma and other technologies) for product falling within the Information Technology Agreement (ITA) [ITA/B-193][ITA/B-199]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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																		
8601	Rail locomotives powered from an external source of electricity or by electric accumulators.																		
8601.10.00.00	- Powered from an external source of electricity	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8601.20.00.00	- Powered by electric accumulators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8602	Other rail locomotives; locomotive tenders.																		
8602.10.00.00	- Diesel-electric locomotives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8602.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8603	Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.																		
8603.10.00.00	- Powered from an external source of electricity	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8603.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8604.00.00.00	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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8605.00.00.00	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%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606	Railway or tramway goods vans and wagons, not self-propelled.																		
8606.10.00.00	- Tank wagons and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606.20.00.00	- Insulated or refrigerated vans and wagons, other than those of subheading 8606.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606.30.00.00	- Self-discharging vans and wagons, other than those of subheading 8606.10 or 8606.20	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8606.91.00.00	-- Covered and closed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606.92.00.00	-- Open, with non-removable sides of a height exceeding 60 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607	Part of railway or tramway locomotives or rolling-stock.																		
	- Bogies, bissel-bogies, axles and wheels, and parts:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8607.11.00.00	-- Driving bogies and bissel-bogies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.12.00.00	-- Other bogies and bissel-bogies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.19.00.00	-- Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Brakes and parts thereof:																		
8607.21.00.00	-- Air brakes and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.29.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.30.00.00	- Hooks and other coupling devices, buffers, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other parts:																		
8607.91.00.00	-- Of locomotives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.99.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8608	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.																		
8608.00.10.00	- Mechanical signalling, safety or traffic control equipment for roads	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8608.00.20.00	- Electromechanical equipment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8608.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8609	Containers (including containers for transport of fluids) specially designed and equipped for carriage by one or more modes of transport.																		
	- Of metal:																		
8609.00.11.00	-- Dry containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8609.00.19.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of wood:																		
8609.00.21.00	-- Dry containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8609.00.29.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8609.00.91.00	-- Dry containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8609.00.99.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
87	VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS AND ACCESSORIES THEREOF																		
8701	Tractors (other than tractors of heading 87.09).																		
8701.10	- Pedestrian controlled tractors:																		
	-- Of a power not exceeding 22.5 kW:																		
8701.10.11.00	--- Two-wheeled agricultural tractors	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.10.12.00	--- Other two-wheeled tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.10.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of a power exceeding 22.5 kW:																		
8701.10.21.00	--- Two-wheeled agricultural tractors	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.10.22.00	--- Other two-wheeled tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.10.29.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.20	- Road tractors for semi-trailers:																		
	-- Of a cylinder capacity not exceeding 1,100 cc:																		
8701.20.11.00	--- Four wheeled truck tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.20.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of a cylinder capacity exceeding 1,100 cc:																		
	--- Of a power not exceeding 67 kW:																		
8701.20.21.00	---- Four wheeled truck tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8701.20.29.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of a power exceeding 67 kW:																		
8701.20.31.00	---- Four wheeled truck tractors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.20.39.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.30	- Track-laying tractors:																		
8701.30.11.00	--- Of a cylinder capacity not exceeding 1,100 cc	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of a cylinder capacity exceeding 1,100 cc:																		
8701.30.12.00	---- Of a power not exceeding 67 kW	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.30.19.00	---- Of a power exceeding 67 kW	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.90	- Other:																		
	-- Agricultural tractors:																		
	--- Of a cylinder capacity not exceeding 1,100 cc:																		
8701.90.11.00	---- Four wheeled truck tractors	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.90.19.00	---- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of a cylinder capacity exceeding 1,100 cc:																		
	---- Of a power not exceeding 67 kW:																		
8701.90.21.00	----- Four wheeled truck tractors	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.90.29.00	----- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Of a power exceeding 67 kW:																		
8701.90.31.00	----- Four wheeled truck tractors	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.90.39.00	----- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8701.90.91.00	--- Of a cylinder capacity not exceeding 1,100 cc	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of a cylinder capacity exceeding 1,100 cc:																		
8701.90.92.00	---- Of a power not exceeding 67 kW	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.90.99.00	---- Of a power exceeding 67 kW	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702	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):																		
	-- For the transport of less than 16 persons:																		
	--- Motor buses:																		
	---- CKD:																		
8702.10.01.00	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.02.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.03.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.04.00	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.05.00	----- Of a gross vehicle weight exceeding 24 tons	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- CBU/Other:																		
8702.10.06.00	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.07.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.08.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.09.00	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.10.00	----- Of a gross vehicle weight exceeding 24 tons	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
	---- CKD:																		
8702.10.11.00	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8702.10.12.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.13.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.14.00	----- Of a gross vehicle weight exceeding 24 tons ---- CBU/Other:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.15.00	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.16.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.17.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.18.00	----- Of a gross vehicle weight exceeding 24 tons -- For the transport of 16 persons or more but less than 30 persons: --- Motor busses: ---- CKD:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.21.00	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.22.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.23.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.24.00	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.25.00	----- Of a gross vehicle weight exceeding 24 tons ---- CBU/Other:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.26.00	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%
8702.10.27.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%
8702.10.28.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%
8702.10.31.00	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%
8702.10.32.00	----- Of a gross vehicle weight exceeding 24 tons --- Other: ---- CKD:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.33.00	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.34.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.35.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.36.00	----- Of a gross vehicle weight exceeding 24 tons ---- CBU/Other:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.37.00	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%
8702.10.38.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%
8702.10.39.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%
8702.10.40.00	----- Of a gross vehicle weight exceeding 24 tons -- For the transport of 30 persons or more: --- Motor busses designed specially for use in airports: ---- CKD:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.41.00	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8702.10.42.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.43.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.44.00	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.45.00	----- Of a gross vehicle weight exceeding 24 tons	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- CBU/Other:																		
8702.10.46.00	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.47.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.48.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.49.00	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.50.00	----- Of a gross vehicle weight exceeding 24 tons	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other motor buses:																		
	---- CKD:																		
8702.10.51.00	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.52.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.53.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.54.00	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.55.00	----- Of a gross vehicle weight exceeding 24 tons	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- CBU/Other:																		
8702.10.56.00	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.57.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.58.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 18 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.59.00	----- Of a gross vehicle weight exceeding 18 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.60.00	----- Of a gross vehicle weight exceeding 24 tons	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
	---- CKD:																		
8702.10.61.00	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.62.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.63.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.64.00	----- Of a gross vehicle weight exceeding 24 tons	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- CBU/Other:																		
8702.10.65.00	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.66.00	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 6 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.67.00	----- Of a gross vehicle weight exceeding 6 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	0%	0%	0%	0%	0%	0%
8702.10.68.00	----- Of a gross vehicle weight exceeding 24 tons	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90	- Other:																		
	-- For the transport of less than 16 persons:																		
	--- Motor buses:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8702.90.11	---- CKD:																		
8702.90.11.10	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.11.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.11.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.12	---- CBU/Other:																		
8702.90.12.10	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.12.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.12.90	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.21	---- CKD:																		
8702.90.21.10	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.21.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.21.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.22	---- CBU/Other:																		
8702.90.22.10	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.22.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.22.90	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For the transport of 16 persons or more but less than 30 persons:																		
	--- Motors buses:																		
8702.90.31	---- CKD:																		
8702.90.31.10	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.31.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.31.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.32	---- CBU/Other:																		
8702.90.32.10	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.32.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.32.90	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.41	---- CKD:																		
8702.90.41.10	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.41.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.41.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.42	---- CBU/Other:																		
8702.90.42.10	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.42.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.42.90	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For the transport of more than 30 persons:																		
	--- Motor buses designed specially for use in airports:																		
8702.90.51	---- CKD:																		
8702.90.51.10	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.51.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.51.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8702.90.52	---- CBU/Other:																		
8702.90.52.10	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.52.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.52.90	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other motor buses:																		
8702.90.61	---- CKD:																		
8702.90.61.10	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.61.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.61.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.62	---- CBU/Other:																		
8702.90.62.10	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.62.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.62.90	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8702.90.91	---- CKD:																		
8702.90.91.10	----- Of a gross vehicle weight not exceeding 5 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.91.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.91.90	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.92	---- CBU/Other:																		
8702.90.92.10	----- Of a gross vehicle weight not exceeding 5 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.92.20	----- Of a gross vehicle weight exceeding 5 tons but not exceeding 24 tons	40%	40%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.92.90	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703	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:																		
	-- For the transport of not more than 8 persons including the driver:																		
8703.10.11.00	--- Golf cars and golf buggies	75%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.10.12.00	--- Go-karts	75%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.10.19.00	--- Other	75%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For the transport of 9 persons including the driver:																		
8703.10.91.00	--- Golf cars and golf buggies	75%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.10.99.00	--- Other	75%	15%	10%	7%	5%	5%	5%	0%	0%	0%	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:																		
8703.21.10	--- Hearses:																		
	---- Two wheel drive (4x2) system:																		
8703.21.10.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.10.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.21.10.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.10.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.20	--- Prison vans:																		
	---- Two wheel drive (4x2) system:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.21.20.11	---- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.20.19	---- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.21.20.21	---- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.20.29	---- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including driver:																		
8703.21.31	---- CKD:																		
8703.21.31.10	---- Sedan/station wagons	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8703.21.31.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.31.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.32	---- CBU/other:																		
8703.21.32.10	Sedan/station wagons	65%	65%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8703.21.32.91	Two wheel drive (4x2) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.21.32.92	Four wheel drive (4x4) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	--- Other, for the transport of 8 persons or less:																		
8703.21.41.00	---- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.42.00	Four wheel drive vehicles, CBU/other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.21.43.00	---- Other, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.44.00	Other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	--- Other, for the transport of 9 persons including the driver:																		
8703.21.51.00	---- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.52.00	Four wheel drive vehicles, CBU/other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.21.53	---- Motor cars (including station wagons, sports cars and racing cars), CKD:																		
8703.21.53.10	---- Sedan/station wagons	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.53.90	---- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.54	---- Motor cars (including station wagons, sports cars and racing cars), CBU/Other:																		
8703.21.54.10	Sedan/station wagons	65%	65%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.21.54.90	Other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.21.55.00	---- Other, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.56.00	Other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc:																		
8703.22.10	--- Ambulances:																		
	---- Two wheel drive (4x2) system:																		
8703.22.10.11	---- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.10.19	---- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.22.10.21	---- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.10.29	---- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.20	--- Motor-homes:																		
	---- Two wheel drive (4x2) system:																		
8703.22.20.11	---- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.20.19	---- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.22.20.21	---- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.20.29	---- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.22.30	--- Hearses:																		
	---- Two wheel drive (4x2) system:																		
8703.22.30.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.30.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.22.30.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.30.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.40	--- Prison vans:																		
	---- Two wheel drive (4x2) system:																		
8703.22.40.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.40.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.22.40.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.40.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:																		
8703.22.51	---- CKD:																		
8703.22.51.10	----- Sedan/station wagons	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.22.51.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.51.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.52	---- CBU/other:																		
8703.22.52.10	Sedan/station wagons	65%	65%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8703.22.52.91	Two wheel drive (4x2) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.22.52.92	Four wheel drive (4x4) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	--- Other, for the transport of 8 persons or less:																		
8703.22.61.00	---- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.62.00	Four wheel drive vehicles, CBU/other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.22.63.00	---- Other, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.64.00	Other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	--- Other, for the transport of 9 persons including the driver:																		
8703.22.71.00	---- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.72.00	Four wheel drive vehicles, CBU/other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.22.73	---- Motor cars (including station wagons, sports cars and racing cars), CKD:																		
8703.22.73.10	----- Sedan/station wagons	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.73.90	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.74	---- Motor cars (including station wagons, sports cars and racing cars), CBU/Other:																		
8703.22.74.10	Sedan/station wagons	65%	65%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.22.74.90	Other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.22.75.00	---- Other, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.76.00	Other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:																		
8703.23.11	--- Ambulances:																		
	---- Two wheel drive (4x2) system:																		
8703.23.11.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.11.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.23.11.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.11.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.12	--- Motor- homes:																		
	---- Two wheel drive (4x2) system:																		
8703.23.12.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.12.19	----- Other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.23.12.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.12.29	----- Other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.13	--- Hearses:																		
	---- Two wheel drive (4x2) system:																		
8703.23.13.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.13.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.23.13.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.13.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.14	--- Prison vans:																		
	---- Two wheel drive (4x2) system:																		
8703.23.14.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.14.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.23.14.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.14.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:																		
	---- CKD:																		
8703.23.15	----- Of a cylinder capacity less than 2,000 cc:																		
8703.23.15.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.23.15.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.15.92	----- Four wheel drive (4x4) system	25%	25%	20%	20%	18%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.16	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:																		
8703.23.16.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.23.16.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.16.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.17	----- Of a cylinder capacity 2,500 cc and above:																		
8703.23.17.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.23.17.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.17.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- CBU/other:																		
8703.23.21	----- Of a cylinder capacity less than 1,800 cc:																		
8703.23.21.10	----- Sedan/station wagons	70%	70%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.23.21.91	----- Two wheel drive (4x2) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.21.92	----- Four wheel drive (4x4) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.22	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:																		
8703.23.22.10	----- Sedan/station wagons	70%	70%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years	
8703.23.22.91	Two wheel drive (4x2) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%	
8703.23.22.92	Four wheel drive (4x4) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%	
8703.23.23	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:																			
8703.23.23.10	----- Sedan/station wagons	70%	70%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%	
	----- Other:																			
8703.23.23.91	Two wheel drive (4x2) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%	
8703.23.23.92	Four wheel drive (4x4) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%	
8703.23.24	----- Of a cylinder capacity 2,500 cc and above:																			
8703.23.24.10	----- Sedan/station wagons	70%	70%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%	
	----- Other:																			
8703.23.24.91	Two wheel drive (4x2) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%	
8703.23.24.92	Four wheel drive (4x4) system	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%	
	--- Other, for the transport of 8 persons or less:																			
	---- Four wheel drive vehicles, CKD:																			
8703.23.25.00	----- Of a cylinder capacity less than 1,800 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8703.23.26.00	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8703.23.27.00	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8703.23.28.00	----- Of a cylinder capacity 2,500 cc and above	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	---- Four wheel drive vehicles, CBU/other:																			
8703.23.31.00	Of a cylinder capacity less than 1,800 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.23.32.00	Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.23.33.00	Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.23.34.00	Of a cylinder capacity 2,500 cc and above	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	---- Other, CKD:																			
8703.23.35.00	----- Of a cylinder capacity less than 1,800 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8703.23.36.00	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8703.23.37.00	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8703.23.38.00	----- Of a cylinder capacity 2,500 cc and above	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	---- Other:																			
8703.23.41.00	Of a cylinder capacity less than 1,800 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.23.42.00	Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.23.43.00	Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.23.44.00	Of a cylinder capacity 2,500 cc and above	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	--- Other, for the transport of 9 persons including the driver:																			
	---- Motor cars (including station wagons, sports cars and racing cars):																			
	----- CKD:																			
8703.23.45	----- Of a cylinder capacity less than 2,000 cc:																			
8703.23.45.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8703.23.45.90	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8703.23.46	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:																			
8703.23.46.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.23.46.90	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.47	----- Of a cylinder capacity 2,500 cc and above:																		
8703.23.47.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.47.90	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- CBU/other:																		
8703.23.51	----- Of a cylinder capacity less than 1,800 cc:																		
8703.23.51.10	----- Sedan/station wagons	70%	70%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.51.90	----- Other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.52	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc:																		
8703.23.52.10	----- Sedan/station wagons	70%	70%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.52.90	----- Other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.53	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc:																		
8703.23.53.10	----- Sedan/station wagons	70%	70%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.53.90	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.54	----- Of a cylinder capacity 2,500 cc and above:																		
8703.23.54.10	----- Sedan/station wagons	70%	70%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.54.90	----- Other	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive vehicles, CKD:																		
8703.23.55.00	---- Of a cylinder capacity less than 1,800 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.56.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.57.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.58.00	---- Of a cylinder capacity 2,500 cc and above	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive vehicles, CBU/other:																		
8703.23.61.00	Of a cylinder capacity less than 1,800 cc	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.62.00	Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.63.00	Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.64.00	Of a cylinder capacity 2,500 cc and above	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
	---- Other, CKD:																		
8703.23.65.00	---- Of a cylinder capacity less than 1,800 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.66.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.67.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.68.00	---- Of a cylinder capacity 2,500 cc and above	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8703.23.71.00	Of a cylinder capacity less than 1,800 cc	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.72.00	Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.73.00	Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.23.74.00	Of a cylinder capacity 2,500 cc and above	45%	45%	30%	30%	20%	18%	15%	13%	10%	8%	5%	0%	0%	0%	0%	0%	0%	0%
8703.24	-- Of a cylinder capacity exceeding 3,000 cc:																		
	--- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc:																		
8703.24.11	---- Ambulances:																		
	----- Two wheel drive (4x2) system:																		
8703.24.11.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.24.11.19	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.24.11.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.11.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.12	---- Motor-homes:																		
	----- Two wheel drive (4x2) system:																		
8703.24.12.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.12.19	----- Other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.24.12.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.12.29	----- Other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.13	---- Hearses:																		
	----- Two wheel drive (4x2) system:																		
8703.24.13.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.13.19	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.24.13.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.13.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.14	---- Prison vans:																		
	----- Two wheel drive (4x2) system:																		
8703.24.14.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.14.19	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.24.14.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.14.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including driver:																		
8703.24.21	----- CKD:																		
8703.24.21.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.24.21.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.21.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.22	---- CBU/other:																		
8703.24.22.10	----- Sedan/station wagons	80%	80%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.24.22.91	----- Two wheel drive (4x2) system	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.22.92	----- Four wheel drive (4x4) system	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other, for the transport of 8 persons or less:																		
8703.24.31.00	----- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.32.00	----- Four wheel drive vehicles, CBU/other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.33.00	----- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.34.00	----- Other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other, for the transport of 9 persons including the driver:																		
8703.24.41.00	----- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.42.00	----- Four wheel drive vehicles, CBU/other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.43	---- Motor cars (including station wagons, sports cars and racing cars), CKD:																		
8703.24.43.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.43.90	----- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.44	---- Motor cars (including station wagons, sports cars and racing cars), CBU/other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.24.44.10	----- Sedan/station wagons	80%	80%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.44.90	----- Other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.45.00	----- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.46.00	----- Other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Of a cylinder capacity exceeding 4,000 cc:																		
8703.24.51	---- Ambulances:																		
	----- Two wheel drive (4x2) system:																		
8703.24.51.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.51.19	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.24.51.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.51.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.52	---- Motor- homes:																		
	----- Two wheel drive (4x2) system:																		
8703.24.52.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.52.19	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%
	----- Four wheel drive (4x4) system:																		
8703.24.52.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.52.29	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%
8703.24.53	---- Hearses:																		
	----- Two wheel drive (4x2) system:																		
8703.24.53.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.53.19	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.24.53.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.53.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.54	---- Prison vans:																		
	----- Two wheel drive (4x2) system:																		
8703.24.54.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.54.19	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.24.54.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.54.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:																		
8703.24.61	---- CKD:																		
8703.24.61.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.24.61.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.61.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.62	---- CBU/other:																		
8703.24.62.10	----- Sedan/station wagons	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	----- Other:																		
8703.24.62.91	----- Two wheel drive (4x2) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.24.62.92	----- Four wheel drive (4x4) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	---- Other, for the transport of 8 persons or less:																		
8703.24.71.00	----- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.72.00	----- Four wheel drive vehicles, CBU/other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.73.00	----- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.74.00	----- Other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other, for the transport of 9 persons including the driver:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.24.81.00	----- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.82.00	----- Four wheel drive vehicles, CBU/other	45%	45%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.83	----- Motor cars (including station wagons, sports cars and racing cars), CKD:																		
8703.24.83.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.83.90	----- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.84	----- Motor cars (including station wagons, sports cars and racing cars), CBU/other:																		
8703.24.84.10	----- Sedan/station wagons	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.24.84.90	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.24.85.00	----- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.86.00	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel)																		
8703.31	-- Of a cylinder capacity not exceeding 1,500 cc:																		
8703.31.10	--- Ambulances:																		
	---- Two wheel drive (4x2) system:																		
8703.31.10.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.10.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.31.10.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.10.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.20	--- Motor-homes:																		
	---- Two wheel drive (4x2) system:																		
8703.31.20.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.20.19	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	---- Four wheel drive (4x4) system:																		
8703.31.20.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.20.29	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.31.30	--- Hearses:																		
	---- Two wheel drive (4x2) system:																		
8703.31.30.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.30.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.31.30.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.30.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.40	--- Prison vans:																		
	---- Two wheel drive (4x2) system:																		
8703.31.40.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.40.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.31.40.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.40.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:																		
8703.31.51	---- CKD:																		
8703.31.51.10	----- Sedan/station wagons	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.31.51.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.51.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- CBU/other:																		
8703.31.52	----- New:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.31.52.10	Sedan/station wagons	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	50%
	----- Other:																		
8703.31.52.91	Two wheel drive (4x2) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.31.52.92	Four wheel drive (4x4) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.31.53.00	Used	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	50%
	--- Other, for the transport of 8 persons or less:																		
8703.31.61.00	---- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.62.00	Four wheel drive vehicles, CBU/other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.31.63.00	---- Other, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.64.00	Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	--- Other, for the transport of 9 persons including the driver:																		
8703.31.71.00	---- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.72.00	Four wheel drive vehicles, CBU/other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.31.73	---- Motor cars (including station wagons, sports cars and racing cars), CKD:																		
8703.31.73.10	----- Sedan/station wagons	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.73.90	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.74	---- New motor cars (including station wagons, sports cars and racing cars), CBU/other:																		
8703.31.74.10	Sedan/station wagons	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	50%
8703.31.74.90	Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.31.75.00	Used motor cars (including station wagons, sports cars and racing cars), CBU/other	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	65%	50%
8703.31.76.00	---- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.77.00	Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:																		
8703.32.11	---- Ambulances:																		
	----- Two wheel drive (4x2) system:																		
8703.32.11.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.11.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.32.11.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.11.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.12	---- Motor-homes:																		
	----- Two wheel drive (4x2) system:																		
8703.32.12.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.12.19	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	----- Four wheel drive (4x4) system:																		
8703.32.12.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.12.29	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.13	---- Hearses:																		
	----- Two wheel drive (4x2) system:																		
8703.32.13.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.13.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.32.13.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.13.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.14.00	--- Prison vans	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	---- CKD:																		
8703.32.21	----- Of a cylinder capacity less than 2,000 cc:																		
8703.32.21.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.32.21.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.21.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.22	----- Of a cylinder capacity 2,000 cc and above:																		
8703.32.22.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.32.22.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.22.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- CBU/other:																		
8703.32.23	----- New:																		
8703.32.23.10	----- Sedan/station wagons	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	50%
	----- Other:																		
8703.32.23.91	Two wheel drive (4x2) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.23.92	Four wheel drive (4x4) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.24.00	----- Used, of a cylinder capacity less than 1,800 cc	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	50%
8703.32.25.00	----- Used, of a cylinder capacity 1,800 cc and above but less than 2,000 cc	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	50%
8703.32.26.00	----- Used, of a cylinder capacity 2,000 cc and above	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	50%
	--- Other, for the transport of 8 persons or less:																		
	---- Four wheel drive vehicles, CKD:																		
8703.32.31.00	----- Of a cylinder capacity less than 1,800 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.32.00	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.33.00	----- Of a cylinder capacity 2,000 cc and above	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive vehicles, CBU/other:																		
8703.32.34.00	Of a cylinder capacity less than 1,800 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.35.00	Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.36.00	Of a cylinder capacity 2,000 cc and above	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	---- Other, CKD:																		
8703.32.41.00	----- Of a cylinder capacity less than 1,800 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.42.00	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.43.00	----- Of a cylinder capacity 2,000 cc and above	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8703.32.44.00	Of a cylinder capacity less than 1,800 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.45.00	Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.46.00	Of a cylinder capacity 2,000 cc and above	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	--- Other, for the transport of 9 persons including the driver:																		
	---- Motor cars (including station wagons, sports cars and racing cars):																		
	----- CKD:																		
8703.32.51	----- Of a cylinder capacity less than 2,000 cc:																		
8703.32.51.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.51.90	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.52	----- Of a cylinder capacity 2,000 cc and above:																		
8703.32.52.10	----- Sedan/station wagons	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.32.52.90	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- CBU/other:																		
8703.32.53	----- New:																		
8703.32.53.10	----- Sedan/station wagons	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	50%
8703.32.53.90	Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.54.00	----- Used, of a cylinder capacity less than 1,800 cc	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	50%
8703.32.55.00	----- Used, of a cylinder capacity 1,800 cc and above but less than 2,000 cc	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	50%
8703.32.56.00	----- Used, of a cylinder capacity 2,000 cc and above	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	70%	50%
	---- Other:																		
	---- Four wheel drive vehicles, CKD:																		
8703.32.61.00	----- Of a cylinder capacity less than 1,800 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.62.00	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.63.00	----- Of a cylinder capacity 2,000 cc and above	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive vehicles, CBU/other:																		
8703.32.64.00	Of a cylinder capacity less than 1,800 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.65.00	Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.66.00	Of a cylinder capacity 2,000 cc and above	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	---- Other, CKD:																		
8703.32.71.00	----- Of a cylinder capacity less than 1,800 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.72.00	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.73.00	----- Of a cylinder capacity 2,000 cc and above	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8703.32.74.00	Of a cylinder capacity less than 1,800 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.75.00	Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.32.76.00	Of a cylinder capacity 2,000 cc and above	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33	-- Of a cylinder capacity exceeding 2,500 cc:																		
	--- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3,000 cc:																		
8703.33.11	---- Ambulances:																		
	----- Two wheel drive (4x2) system:																		
8703.33.11.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.11.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.33.11.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.11.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.12	---- Motor-homes:																		
	----- Two wheel drive (4x2) system:																		
8703.33.12.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.12.19	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	----- Four wheel drive (4x4) system:																		
8703.33.12.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.12.29	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.13	---- Hearses:																		
	----- Two wheel drive (4x2) system:																		
8703.33.13.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.13.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	---- Four wheel drive (4x4) system:																		
8703.33.13.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.13.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.14	---- Prison vans:																		
	---- Two wheel drive (4x2) system:																		
8703.33.14.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.14.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.33.14.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.14.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:																		
8703.33.21	----- CKD:																		
8703.33.21.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.33.21.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.21.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.22	---- CBU/other, new:																		
8703.33.22.10	----- Sedan/station wagons	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	----- Other:																		
8703.33.22.91	----- Two wheel drive (4x2) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.22.92	----- Four wheel drive (4x4) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.23.00	---- CBU/other, used	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	---- Other, for the transport of 8 persons or less:																		
8703.33.24.00	---- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.25.00	---- Four wheel drive vehicles, CBU/other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.26.00	---- Other, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.27.00	---- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	---- Other, for the transport of 9 persons including the driver:																		
8703.33.28.00	---- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.29.00	---- Four wheel drive vehicles, CBU/other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.30	---- Motor cars (including station wagons, sports cars and racing cars), CKD:																		
8703.33.30.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.30.90	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.31	---- New motor cars (including station wagons, sports cars and racing cars), CBU/other:																		
8703.33.31.10	----- Sedan/station wagons	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.33.31.90	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.32.00	---- Used motor cars (including station wagons, sports cars and racing cars), CBU/other	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.33.33.00	---- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.34.00	---- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	--- Of a cylinder capacity exceeding 3,000 cc but not exceeding 4,000 cc:																		
8703.33.41	---- Ambulances:																		
	---- Two wheel drive (4x2) system:																		
8703.33.41.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.41.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Four wheel drive (4x4) system:																		
8703.33.41.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.33.41.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.42	---- Motor-homes:																		
	----- Two wheel drive (4x2) system:																		
8703.33.42.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.42.19	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	----- Four wheel drive (4x4) system:																		
8703.33.42.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.42.29	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.43	---- Hearses:																		
	----- Two wheel drive (4x2) system:																		
8703.33.43.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.43.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.33.43.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.43.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.44	---- Prison vans:																		
	----- Two wheel drive (4x2) system:																		
8703.33.44.11	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.44.19	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.33.44.21	----- CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.44.29	----- Other	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:																		
8703.33.51	---- CKD:																		
8703.33.51.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.33.51.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.51.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.52	---- CBU/other, new:																		
8703.33.52.10	----- Sedan/station wagons	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	----- Other:																		
8703.33.52.91	----- Two wheel drive (4x2) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.52.92	----- Four wheel drive (4x4) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.53.00	---- CBU/other, used	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	---- Other, for the transport of 8 persons or less:																		
8703.33.54.00	----- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.55.00	----- Four wheel drive vehicles, CBU/other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.56.00	----- Other, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.57.00	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	---- Other, for the transport of 9 persons including the driver:																		
8703.33.58.00	----- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.59.00	----- Four wheel drive vehicles, CBU/other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.61	---- Motor cars (including station wagons, sports cars and racing cars), CKD:																		
8703.33.61.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.61.90	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.62	---- New motor cars (including station wagons, sports cars and racing cars), CBU/other:																		
8703.33.62.10	----- Sedan/station wagons	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.33.62.90	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.33.63.00	----- Used motor cars (including station wagons, sports cars and racing cars), CBU/other	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.33.64.00	----- Other, CKD	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.65.00	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	--- Of a cylinder capacity exceeding 4,000 cc:																		
8703.33.71	---- Ambulances:																		
	----- Two wheel drive (4x2) system:																		
8703.33.71.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.71.19	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.33.71.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.71.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.72	---- Motor-homes:																		
	----- Two wheel drive (4x2) system:																		
8703.33.72.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.72.19	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	----- Four wheel drive (4x4) system:																		
8703.33.72.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.72.29	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.73	--- Hearses:																		
	----- Two wheel drive (4x2) system:																		
8703.33.73.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.73.19	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.33.73.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.73.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.74	---- Prison vans:																		
	----- Two wheel drive (4x2) system:																		
8703.33.74.11	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.74.19	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Four wheel drive (4x4) system:																		
8703.33.74.21	----- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.74.29	----- Other	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:																		
8703.33.81	----- CKD:																		
8703.33.81.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.33.81.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.81.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.82	----- CBU/other, new:																		
8703.33.82.10	----- Sedan/station wagons	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	----- Other:																		
8703.33.82.91	----- Two wheel drive (4x2) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.82.92	----- Four wheel drive (4x4) system	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.83.00	----- CBU/other, used	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
	---- Other, for the transport of 8 persons or less:																		
8703.33.84.00	----- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.85.00	----- Four wheel drive vehicles, CBU/other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.86.00	----- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.87.00	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	---- Other, for the transport of 9 persons including the driver:																		
8703.33.88.00	----- Four wheel drive vehicles, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.89.00	----- Four wheel drive vehicles, CBU/other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.91	----- Motor cars (including station wagons, sports cars and racing cars), CKD:																		
8703.33.91.10	----- Sedan/station wagons	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- Other:																		
8703.33.91.91	----- Two wheel drive (4x2) system	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.91.92	----- Four wheel drive (4x4) system	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.92	----- New motor cars (including station wagons, sports cars and racing cars), CBU/other:																		
8703.33.92.10	----- Sedan/station wagons	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.33.92.90	----- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.33.93.00	----- Used motor cars (including station wagons, sports cars and racing cars), CBU/other	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.33.94.00	----- Other, new/CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.99.00	----- Other, used	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8703.90	- Other:																		
8703.90.11.00	-- Ambulances	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.12.00	-- Motor-homes	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.13.00	-- Hearses	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.14.00	-- Prison vans	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Motor cars (including station wagons, sports cars and racing cars) for the transport of 8 persons or less including the driver:																		
8703.90.21.00	--- Electric powered	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
	---- CKD:																		
8703.90.22.00	----- Of a cylinder capacity less than 2,000 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.23.00	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.24.00	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.25.00	----- Of a cylinder capacity 3,000 cc and above	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- CBU/other:																		
8703.90.26.00	----- Of a cylinder capacity less than 1,800 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.27.00	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.28.00	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.31.00	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.32.00	----- Of a cylinder capacity 3,000 cc and above	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	-- Other, for the transport of 8 persons or less:																		
	--- Four wheel drive vehicles, CKD:																		
8703.90.33.00	---- Of a cylinder capacity less than 1,800 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.34.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.35.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.36.00	---- Of a cylinder capacity 2,500 cc and above	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Four wheel drive vehicles, CBU/other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.90.37.00	---- Of a cylinder capacity less than 1,800 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.38.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.41.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.42.00	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.43.00	---- Of a cylinder capacity 3,000 cc and above	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	--- Other, CKD:																		
8703.90.44.00	---- Of a cylinder capacity less than 1,800 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.45.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.46.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.47.00	---- Of a cylinder capacity 2,500 cc and above	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8703.90.48.00	---- Of a cylinder capacity less than 1,800 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.51.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.52.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.53.00	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.54.00	---- Of a cylinder capacity 3,000 cc and above	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	-- Other, for the transport of 9 persons:																		
	--- Motor cars (including station wagons, sports cars and racing cars):																		
8703.90.61.00	---- Electric-powered	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	---- Other:																		
	----- CKD:																		
8703.90.62.00	----- Of a cylinder capacity less than 2,000 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.63.00	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.64.00	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.65.00	----- Of a cylinder capacity 3,000 cc and above	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	----- CBU/other:																		
8703.90.66.00	----- Of a cylinder capacity less than 1,800 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.67.00	----- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.68.00	----- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.71.00	----- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.72.00	----- Of a cylinder capacity 3,000 cc and above	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	--- Other four wheel drive vehicles, CKD:																		
8703.90.73.00	---- Of a cylinder capacity less than 1,800 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.74.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.75.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.76.00	---- Of a cylinder capacity 2,500 cc and above	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other four wheel drive vehicles, CBU/other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8703.90.77.00	---- Of a cylinder capacity less than 1,800 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.78.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.81.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.82.00	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.83.00	---- Of a cylinder capacity 3,000 cc and above	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
	--- Other, CKD:																		
8703.90.84.00	---- Of a cylinder capacity less than 1,800 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.85.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.86.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.87.00	---- Of a cylinder capacity 2,500 cc and above	80%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8703.90.88.00	---- Of a cylinder capacity less than 1,800 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.91.00	---- Of a cylinder capacity 1,800 cc and above but less than 2,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.92.00	---- Of a cylinder capacity 2,000 cc and above but less than 2,500 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.93.00	---- Of a cylinder capacity 2,500 cc and above but less than 3,000 cc	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8703.90.94.00	---- Of a cylinder capacity 3,000 cc and above	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	80%	50%
8704	Motor vehicles for the transport of goods.																		
8704.10	- Dumpers designed for off-highway use:																		
	-- Completely Knocked Down (CKD):																		
8704.10.11.00	--- g.v.w. exceeding 24 tons	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.10.12.00	--- g.v.w. not exceeding 24 tons	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Completely Built Up (CBU)/other:																		
8704.10.21.00	--- g.v.w. exceeding 24 tons	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.10.22.00	g.v.w. not exceeding 24 tons	40%	40%	30%	30%	20%	18%	15%	13%	10%	8%	5%	5%	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 tons:																		
	--- Completely Knocked Down (CKD):																		
8704.21.11.00	---- Refrigerated vans	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.12.00	---- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.13.00	---- Tanker vehicles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.14.00	---- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.15.00	---- Other vans, pick-up trucks and similar vehicles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.16.00	---- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.19.00	---- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Completely Built Up (CBU)/other:																		
8704.21.21.00	Refrigerated vans	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.22.00	Refuse collection vehicles having refuse compressing device	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.23.00	Tanker vehicles	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.24.00	Designed for the transport of concrete or cement in bulk	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.25.00	Other vans, pickup trucks and similar vehicles	45%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8704.21.26.00	Ordinary lorries (trucks)	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8704.21.29.00	Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8704.22	-- g.v.w. exceeding 5 tons but not exceeding 20 tons:																		
	--- Completely Knocked Down (CKD):																		
	---- g.v.w. not exceeding 6 tons:																		
8704.22.11.00	----- Refrigerated vans	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.12.00	----- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.13.00	----- Tanker vehicles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.14.00	----- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.15.00	----- Other vans, pick-up trucks and similar vehicles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.16.00	----- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.19.00	----- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- g.v.w. exceeding 6 tons but not exceeding 10 tons:																		
8704.22.21.00	----- Refrigerated vans	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.22.00	----- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.23.00	----- Tanker vehicles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.24.00	----- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.25.00	----- Other vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.26.00	----- Ordinary lorries (trucks)	25%	25%	20%	20%	18%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.29.00	----- Other	25%	25%	20%	20%	18%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- g.v.w. exceeding 10 tons but not exceeding 20 tons:																		
8704.22.31.00	----- Refrigerated vans	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.32.00	----- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.33.00	----- Tanker vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.34.00	----- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.35.00	----- Other vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.36.00	----- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.39.00	----- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Completely Built-up (CBU)/other:																		
	---- g.v.w. not exceeding 6 tons:																		
8704.22.41.00	----- Refrigerated vans	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.42.00	----- Refuse collection vehicles having refuse compressing device	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.43.00	----- Tanker vehicles	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.44.00	----- Designed for the transport of concrete or cement in bulk	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.45.00	----- Other vans, pick up trucks and similar vehicles	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.46.00	----- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.22.49.00	----- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
	---- g.v.w. exceeding 6 tons but not exceeding 10 tons:																		
8704.22.51.00	----- Refrigerated vans	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.52.00	----- Refuse collection vehicles having refuse compressing device	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8704.22.53.00	----- Tanker vehicles	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.54.00	----- Designed for the transport of concrete or cement in bulk	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.55.00	----- Other vans, pick up trucks and similar vehicles	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.22.56.00	----- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.22.59.00	----- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
	---- g.v.w. exceeding 10 tons but not exceeding 20 tons:																		
8704.22.61.00	----- Refrigerated vans	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.62.00	----- Refuse collection vehicles having refuse compressing device	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.63.00	----- Tanker vehicles	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.64.00	----- Designed for the transport of concrete or cement in bulk	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.65.00	----- Other vans, pick up trucks and similar vehicles	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.22.66.00	----- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.22.69.00	----- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.23	-- g.v.w. exceeding 20 tons:																		
	--- Completely Knocked Down (CKD):																		
	---- g.v.w. not exceeding 24 tons:																		
8704.23.11.00	----- Refrigerated vans	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.12.00	----- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.13.00	----- Tanker vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.14.00	----- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.15.00	----- Other vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.16.00	----- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.19.00	----- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- g.v.w. exceeding 24 tons:																		
8704.23.21.00	----- Refrigerated vans	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.22.00	----- Refuse collection vehicles having refuse compressing device	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.23.00	----- Tanker vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.24.00	----- Designed for the transport of concrete or cement in bulk	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.25.00	----- Other vans, pick up trucks and similar vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.26.00	----- Ordinary lorries (trucks)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.29.00	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Completely Built-up (CBU)/other:																		
	---- g.v.w. not exceeding 24 tons:																		
8704.23.31.00	----- Refrigerated vans	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.32.00	----- Refuse collection vehicles having refuse compressing device	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.33.00	----- Tanker vehicles	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.34.00	----- Designed for the transport of concrete or cement in bulk	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.35.00	----- Other vans, pick up trucks and similar vehicles	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.23.36.00	----- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.23.39.00	----- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
	---- g.v.w. exceeding 24 tons:																		
8704.23.41.00	----- Refrigerated vans	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years	
8704.23.42.00	----- Refuse collection vehicles having refuse compressing device	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.23.43.00	----- Tanker vehicles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.23.44.00	----- Designed for the transport of concrete or cement in bulk	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.23.45.00	----- Other vans, pick up trucks and similar vehicles	10%	10%	10%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.23.46.00	----- Ordinary lorries (trucks)	10%	10%	10%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.23.49.00	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	- Other, with spark-ignition internal combustion piston engine:																			
8704.31	-- g.v.w. not exceeding 5 tons:																			
	--- Completely Knocked Down (CKD):																			
8704.31.11.00	---- Refrigerated vans	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.12.00	---- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.13.00	---- Tanker vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.14.00	---- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.15.00	---- Other vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.16.00	---- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.17.00	---- Three-wheeled light truck of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.19.00	---- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	--- Completely Built-up (CBU)/other:																			
8704.31.21.00	Refrigerated vans	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.22.00	Refuse collection vehicles having refuse compressing device	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.23.00	Tanker vehicles	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.24.00	Designed for the transport of concrete or cement in bulk	45%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.31.25.00	Other vans, pick up trucks and similar vehicles	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8704.31.26.00	Ordinary lorries (trucks)	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8704.31.27.00	---- Three-wheeled light truck of a cylinder capacity not exceeding 356 cc and a payload capacity not exceeding 350 kg	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8704.31.29.00	---- Other	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%
8704.32	-- g.v.w. exceeding 5 tons:																			
	--- Completely Knocked Down (CKD):																			
	---- g.v.w. not exceeding 6 tons:																			
8704.32.11.00	----- Refrigerated vans	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.32.12.00	----- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.32.13.00	----- Tanker vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.32.14.00	----- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.32.15.00	----- Other vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.32.16.00	----- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8704.32.17.00	----- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	---- g.v.w. exceeding 6 tons but not exceeding 10 tons:																			
8704.32.18.00	----- Refrigerated vans	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8704.32.21.00	----- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.22.00	----- Tanker vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.23.00	----- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.24.00	----- Other vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.25.00	----- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.26.00	----- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- g.v.w. exceeding 10 tons but not exceeding 20 tons:																		
8704.32.27.00	----- Refrigerated vans	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.28.00	----- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.31.00	----- Tanker vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.32.00	----- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.33.00	----- Other vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.34.00	----- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.35.00	----- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- g.v.w. exceeding 20 tons but not exceeding 24 tons:																		
8704.32.36.00	----- Refrigerated vans	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.37.00	----- Refuse collection vehicles having refuse compressing device	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.38.00	----- Tanker vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.41.00	----- Designed for the transport of concrete or cement in bulk	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.42.00	----- Other vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.43.00	----- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.44.00	----- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- g.v.w. exceeding 24 tons:																		
8704.32.45.00	----- Refrigerated vans	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.46.00	----- Refuse collection vehicles having refuse compressing device	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.47.00	----- Tanker vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.48.00	----- Designed for the transport of concrete or cement in bulk	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.51.00	----- Other vans, pick up trucks and similar vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.52.00	----- Ordinary lorries (trucks)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.53.00	----- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Completely Built-up (CBU)/other:																		
	---- g.v.w. not exceeding 6 tons:																		
8704.32.54.00	----- Refrigerated vans	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.55.00	----- Refuse collection vehicles having refuse compressing device	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.56.00	----- Tanker vehicles	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.57.00	----- Designed for the transport of concrete or cement in bulk	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.58.00	----- Other vans, pick up trucks and similar vehicles	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.61.00	----- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.62.00	----- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
	---- g.v.w. exceeding 6 tons but not exceeding 10 tons:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8704.32.63.00	----- Refrigerated vans	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.64.00	----- Refuse collection vehicles having refuse compressing device	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.65.00	----- Tanker vehicles	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.66.00	----- Designed for the transport of concrete or cement in bulk	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.67.00	----- Other vans, pick up trucks and similar vehicles	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.68.00	----- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.69.00	----- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
	---- g.v.w. exceeding 10 tons but not exceeding 20 tons:																		
8704.32.71.00	----- Refrigerated vans	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.72.00	----- Refuse collection vehicles having refuse compressing device	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.73.00	----- Tanker vehicles	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.74.00	----- Designed for the transport of concrete or cement in bulk	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.75.00	----- Other vans, pick up trucks and similar vehicles	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.76.00	----- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.77.00	----- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
	---- g.v.w. exceeding 20 tons but not exceeding 24 tons:																		
8704.32.78.00	----- Refrigerated vans	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.81.00	----- Refuse collection vehicles having refuse compressing device	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.82.00	----- Tanker vehicles	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.83.00	----- Designed for the transport of concrete or cement in bulk	40%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.84.00	----- Other vans, pick up trucks and similar vehicles	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.85.00	----- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.32.86.00	----- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
	---- g.v.w. exceeding 24 tons:																		
8704.32.87.00	----- Refrigerated vans	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.88.00	----- Refuse collection vehicles having refuse compressing device	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.91.00	----- Tanker vehicles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.92.00	----- Designed for the transport of concrete or cement in bulk	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.93.00	----- Other vans, pick up trucks and similar vehicles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.94.00	----- Ordinary lorries (trucks)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.95.00	----- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90	- Other:																		
	-- Completely Knocked Down (CKD):																		
	--- g.v.w. not exceeding 5 tons:																		
8704.90.11.00	---- Vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90.12.00	---- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90.19.00	---- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- g.v.w. exceeding 5 tons but not exceeding 24 tons:																		
8704.90.21.00	---- Vans, pick up trucks and similar vehicles	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90.22.00	---- Ordinary lorries (trucks)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90.29.00	---- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- g.v.w. exceeding 24 tons:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8704.90.31.00	---- Vans, pick up trucks and similar vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90.32.00	---- Ordinary lorries (trucks)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90.39.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Completely Built-up (CBU)/other: --- g.v.w. not exceeding 5 tons:																		
8704.90.41.00	---- Vans, pick up trucks and similar vehicles	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.90.42.00	---- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.90.49.00	---- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
	--- g.v.w. exceeding 5 tons but not exceeding 24 tons:																		
8704.90.51.00	---- Vans, pick up trucks and similar vehicles	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.90.52.00	---- Ordinary lorries (trucks)	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
8704.90.59.00	---- Other	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	40%	20%
	--- g.v.w. exceeding 24 tons:																		
8704.90.61.00	---- Vans, pick up trucks and similar vehicles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90.62.00	---- Ordinary lorries (trucks)	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90.69.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705	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 work-shops, mobile radiological units).																		
8705.10.00.00	- Crane lorries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.20.00.00	- Mobile drilling derricks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.30.00.00	- Fire fighting vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.40.00.00	- Concrete-mixer lorries	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.90	- Other:																		
8705.90.10.00	-- Street cleansing vehicles, including cesspit emptiers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.90.20.00	-- Mobile clinics; spraying lorries of all kinds	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.90.30.00	-- Mobile radiological units	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.90.40.00	-- Mobile manufacture units for explosives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8706	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.																		
	- For vehicles of heading 87.01:																		
8706.00.11.00	--For vehicles of subheadings 8701.10 and 8701.90 (agricultural tractors only)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%
8706.00.19.00	Other	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- For vehicles of heading 87.02:																		
8706.00.21.00	For vehicles of subheading 8702.10	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%
8706.00.22.00	For vehicles of subheading 8702.90	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%
	- For vehicles of heading 87.03:																		
8706.00.31.00	For ambulances	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%
8706.00.39.00	Other	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years		
	8703.31.4011, 8703.31.4021, 8703.31.5191 to 8703.31.5192, 8703.31.6100, 8703.31.6300, 8703.31.7100, 8703.31.7390, 8703.31.7600, 8703.32.1211, 8703.32.1221, 8703.32.1311, 8703.32.1321, 8703.32.1400, 8703.32.2191 to 8703.32.2192, 8703.32.2291 to 8703.32.2292, 8703.32.3100 to 8703.32.3300, 8703.32.4100 to 8703.32.4300, 8703.32.5190, 8703.32.5290, 8703.32.6100 to 8703.32.6300, 8703.32.7100 to 8703.32.7300, 8703.33.1211, 8703.33.1221, 8703.33.1311, 8703.33.1321, 8703.33.1411, 8703.33.1421, 8703.33.2191 to 8703.33.2192, 8703.33.2400, 8703.33.2600, 8703.33.2800, 8703.33.3090, 8703.33.3300, 8703.33.4211, 8703.33.4221, 8703.33.4311, 8703.33.4321, 8703.33.4411, 8703.33.4421, 8703.33.5191 to 9703.33.5192, 8703.33.5400, 8703.33.5600, 8703.33.5800, 8703.33.6190, 8703.33.6400, 8703.33.7211, 8703.33.7221, 8703.33.7311, 8703.33.7321, 8703.33.7411, 8703.33.7421, 8703.33.8191 to 8703.33.8192, 8703.33.8400, 8703.33.8600, 8703.33.8800, 8703.33.9191 to 8703.33.9192 and 8703.33.9400																				
	8703.31.3019, 8703.31.3029, 8703.31.4019, 8703.31.4029, 8703.31.5291 to 8703.31.5292, 8703.31.6200, 8703.31.6400, 8703.31.7200, 8703.31.7490, 8703.31.7700, 8703.32.1219, 8703.32.1229, 8703.32.1319, 8703.32.1329, 8703.32.2391 to 8703.32.2392, 8703.32.3400 to 8703.32.3600, 8703.32.4400 to 8703.32.4600, 8703.32.5390, 8703.32.6400 to 8703.32.6600, 8703.32.7400 to 8703.32.7600, 8703.33.1219, 8703.33.1229, 8703.33.1319, 8703.33.1329, 8703.33.1419, 8703.33.1429, 8703.33.2291 to 8703.33.2292, 8703.33.2500, 8703.33.2700, 8703.33.2900, 8703.33.3190, 8703.33.3400, 8703.33.4219, 8703.33.4229, 8703.33.4319, 8703.33.4329, 8703.33.4419, 8703.33.4429, 8703.33.5291 to 8703.33.5300, 8703.33.5500, 8703.33.5700, 8703.33.5900, 8703.33.6290, 8703.33.6500, 8703.33.7219, 8703.33.7229, 8703.33.7319, 8703.33.7329, 8703.33.7419, 8703.33.7429, 8703.33.8291 to 8703.33.8300, 8703.33.8500, 8703.33.8700, 8703.33.8900, 8703.33.9290 and 8703.33.9900																				
	- For the vehicles of heading 87.04																				
8706.00.41.00	For the vehicles of subheading 8704.10	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%	0%	
8706.00.49.00	Other	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%	0%	
8706.00.50.00	- For vehicles of heading 87.05	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
8707	Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.																				
8707.10	- For the vehicles of heading 87.03:																				
8707.10.10.00	For ambulances	(*)	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%	

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years	
8707.10.90.00	Other	(*)	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	45%	22.50%	
	8703.31.4011, 8703.31.4021, 8703.31.5191 to 8703.31.5192, 8703.31.6100, 8703.31.6300, 8703.31.7100, 8703.31.7390, 8703.31.7600, 8703.32.1211, 8703.32.1221, 8703.32.1311, 8703.32.1321, 8703.32.1400, 8703.32.2191 to 8703.32.2192, 8703.32.2291 to 8703.32.2292, 8703.32.3100 to 8703.32.3300, 8703.32.4100 to 8703.32.4300, 8703.32.5190, 8703.32.5290, 8703.32.6100 to 8703.32.6300, 8703.32.7100 to 8703.32.7300, 8703.33.1211, 8703.33.1221, 8703.33.1311, 8703.33.1321, 8703.33.1411, 8703.33.1421, 8703.33.2191 to 8703.33.2192, 8703.33.2400, 8703.33.2600, 8703.33.2800, 8703.33.3090, 8703.33.3300, 8703.33.4211, 8703.33.4221, 8703.33.4311, 8703.33.4321, 8703.33.4411, 8703.33.4421, 8703.33.5191 to 9703.33.5192, 8703.33.5400, 8703.33.5600, 8703.33.5800, 8703.33.6190, 8703.33.6400, 8703.33.7211, 8703.33.7221, 8703.33.7311, 8703.33.7321, 8703.33.7411, 8703.33.7421, 8703.33.8191 to 8703.33.8192, 8703.33.8400, 8703.33.8600, 8703.33.8800, 8703.33.9191 to 8703.33.9192 and 8703.33.9400																			
	8703.31.3019, 8703.31.3029, 8703.31.4019, 8703.31.4029, 8703.31.5291 to 8703.31.5292, 8703.31.6200, 8703.31.6400, 8703.31.7200, 8703.31.7490, 8703.31.7700, 8703.32.1219, 8703.32.1229, 8703.32.1319, 8703.32.1329, 8703.32.2391 to 8703.32.2392, 8703.32.3400 to 8703.32.3600, 8703.32.4400 to 8703.32.4600, 8703.32.5390, 8703.32.6400 to 8703.32.6600, 8703.32.7400 to 8703.32.7600, 8703.33.1219, 8703.33.1229, 8703.33.1319, 8703.33.1329, 8703.33.1419, 8703.33.1429, 8703.33.2291 to 8703.33.2292, 8703.33.2500, 8703.33.2700, 8703.33.2900, 8703.33.3190, 8703.33.3400, 8703.33.4219, 8703.33.4229, 8703.33.4319, 8703.33.4329, 8703.33.4419, 8703.33.4429, 8703.33.5291 to 8703.33.5300, 8703.33.5500, 8703.33.5700, 8703.33.5900, 8703.33.6290, 8703.33.6500, 8703.33.7219, 8703.33.7229, 8703.33.7319, 8703.33.7329, 8703.33.7419, 8703.33.7429, 8703.33.8291 to 8703.33.8300, 8703.33.8500, 8703.33.8700, 8703.33.8900, 8703.33.9290 and 8703.33.9900																			
8707.90	- Other:																			
	-- For vehicles of heading 87.01:																			
8707.90.11.00	---For vehicles of subheadings 8701.10 or 8701.90 (agricultural tractors only)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8707.90.19.00	Other	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%	0%
	-- For vehicles of heading 87.04:																			
8707.90.21.00	For vehicles of subheading 8704.10	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8707.90.29.00	Other	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%
8707.90.30.00	-- For vehicles of subheadings 87.05	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8707.90.90.00	Other	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	(*)	0%	0%	0%	0%	0%	0%
8708	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.																		
8708.10	- Bumpers and parts thereof:																		
8708.10.10.00	-- For vehicles of heading 87.01	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.10.20.00	-- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.10.30.00	-- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.10.40.00	-- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.10.50.00	-- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.10.60.00	-- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other parts and accessories of bodies (including cabs):																		
8708.21	-- Safety seat belts:																		
8708.21.10.00	--- For vehicles of heading 87.01	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.21.20.00	--- For vehicles of headings 87.02 and 87.04 except subheading 8704.10	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.21.30.00	--- For ambulances	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.21.40.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.21.50.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.21.60.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.21.90.00	--- Other	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.29	-- Other:																		
	--- Components of door trim assembly:																		
8708.29.11.00	---- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.29.12.00	---- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.29.13.00	---- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.14.00	---- For ambulances	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.15.00	---- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.16.00	---- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.17.00	---- For vehicles of subheading 8704.10 or heading 87.05	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.19.00	---- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
	---- Other:																		
8708.29.91.00	---- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8708.29.92.00	---- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.29.93.00	---- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.94.00	---- For ambulances	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.95.00	---- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.96.00	---- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.97.00	---- For vehicles of subheading 8704.10 or heading 87.05	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.29.98.00	Parts of safety belt	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.29.99.00	---- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
	- Brakes and servo-brakes and parts thereof:																		
8708.31	-- Mounted brake linings:																		
8708.31.10.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.31.20.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90) (agricultural tractors)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.31.30.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.31.40.00	--- For ambulances	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.31.50.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.31.60.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.31.70.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.31.90.00	--- Other	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.39	-- Other:																		
8708.39.10.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.39.20.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90) (agricultural tractors)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.39.30.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.39.40.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.39.50.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.39.60.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.39.70.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.39.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.40	- Gear boxes:																		
	-- Not fully assembled:																		
8708.40.11.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8708.40.12.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.13.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.14.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.15.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.16.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.17.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Fully assembled:																		
8708.40.21.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.22.00	--- For vehicles of subheading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.23.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.24.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.25.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.26.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.27.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.29.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50	- Drive-axes with differential, whether or not provided with other transmission components:																		
	-- Not fully assembled:																		
8708.50.11.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.12.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.13.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.14.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.15.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.16.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.17.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.19.00	--- Other	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Fully assembled:																		
8708.50.21.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.22.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8708.50.23.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.24.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.25.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.26.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.27.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.29.00	--- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.60	- Non-driving axles and parts thereof:																		
	-- Not fully assembled:																		
8708.60.11.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.60.12.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.60.13.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.60.14.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.60.15.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.60.16.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.60.17.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.60.19.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
	-- Fully assembled:																		
8708.60.21.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.60.22.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.60.23.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.60.24.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.60.25.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.60.26.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.60.27.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.60.29.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.70	- Road wheels and parts and accessories thereof:																		
	-- Wheel centre discs, center caps whether or not incorporating logos:																		
8708.70.11.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.12.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.13.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8708.70.14.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.15.00	---For vehicles of subheadings 8703.21 to 8703.23,	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.16.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.17.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.19.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8708.70.91.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.92.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.93.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.94.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.95.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.96.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.97.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.99.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80	- Suspension shock-absorbers:																		
8708.80.10.00	-- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.20.00	-- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.30.00	-- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.40.00	-- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.50.00	-- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.60.00	-- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.70.00	-- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other parts and accessories:																		
8708.91	-- Radiators:																		
8708.91.10.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.20.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.30.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.40.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.50.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.60.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8708.91.70.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92	-- Silencers and exhaust pipes: --- Straight-through silencers:																		
8708.92.11.00	---- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.12.00	---- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.13.00	---- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.14.00	---- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.15.00	---- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.16.00	---- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.17.00	---- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.19.00	---- Other: --- Other:	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.91.00	---- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.92.00	---- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.93.00	---- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.92.94.00	---- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.95.00	---- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.92.96.00	---- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.92.97.00	---- For vehicles of subheading 8704.10 or heading 87.05	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.92.99.00	---- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.93	-- Clutches and parts thereof:																		
8708.93.10.00	--- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.93.20.00	--- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.93.30.00	--- For vehicles of headings 87.02 and 87.04 (except subheading 8704.10)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.93.40.00	--- For ambulances	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.93.50.00	--- For vehicles of subheadings 8703.21 to 8703.23, 8703.31 or 8703.32 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.93.60.00	--- For vehicles of subheading 8703.24 or 8703.33 (except ambulances)	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.93.70.00	--- For vehicles of subheading 8704.10 or heading 87.05	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.93.90.00	--- Other	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8708.94	-- Steering wheels, steering columns and steering boxes:																		
	--- Steering wheels:																		
8708.94.11.00	---- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.94.12.00	---- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.94.19.00	---- Other	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Steering columns and steering boxes:																		
8708.94.21.00	---- For vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only)	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.94.22.00	---- For vehicles of heading 87.01 (except subheading 8701.10 or 8701.90 (agricultural tractors))	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.94.29.00	---- Other	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99	-- Other:																		
	--- Unassembled fuel tanks; engine brackets; parts and accessories of radiators; aluminium radiator core, single row:																		
8708.99.11.00	---- For vehicles of heading 87.01	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99.19.00	---- Other	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other parts and accessories for vehicles of subheading 8701.10 or 8701.90 (agricultural tractors only):																		
8708.99.21.00	---- Crown wheels and pinions	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99.29.00	---- Other	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other parts and accessories for vehicles of subheading 8701.20 or 8701.30:																		
8708.99.31.00	---- Crown wheels and pinions	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99.39.00	---- Other	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99.40.00	--- Other parts and accessories for vehicles of subheading 8701.90 (except agricultural tractors)	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8708.99.91.00	---- Crown wheels and pinions	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99.92.00	---- Automotive liquefied petroleum gas (LPG) cylinders	15%	15%	15%	15%	15%	13%	10%	8%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8708.99.93.00	---- Parts of suspension shock-absorbers	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99.99.00	---- Other	15%	15%	15%	15%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8709	Work trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles.																		
	- Vehicles:																		
8709.11.00.00	-- Electrical	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8709.19.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8709.90.00.00	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8710.00.00.00	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8711	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																		
8711.10.10	-- Mopeds:																		
8711.10.10.10	--- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.10.10.90	--- Other	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CKD:																		
8711.10.21.00	--- Motor scooters	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.10.22.00	--- Other motor cycles, with or without side-cars	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.10.29.00	--- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CBU/other:																		
8711.10.31.00	--- Motor scooters	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.10.32.00	--- Other motor cycles, with or without side-cars	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.10.39.00	--- Other	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:																		
8711.20.10	-- Mopeds:																		
8711.20.10.10	--- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.10.90	--- Other	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.20	-- Motorcross motorcycles:																		
8711.20.20.10	--- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.20.90	--- Other	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CKD, of a cylinder capacity not exceeding 125 cc:																		
8711.20.31.00	--- Motor scooters	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.32.00	--- Other motor cycles, with or without side-cars	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.33.00	--- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CKD, of a cylinder capacity exceeding 125 cc but not exceeding 150 cc:																		
8711.20.34.00	--- Motor scooters	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.35.00	--- Other motor cycles, with or without side-cars	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.36.00	--- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CKD, of a cylinder capacity exceeding 150 cc but not exceeding 200 cc:																		
8711.20.37.00	--- Motor scooters	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.38.00	--- Other motor cycles, with or without side-cars	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.39.00	--- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CKD, of a cylinder capacity exceeding 200 cc but not exceeding 250 cc:																		
8711.20.41.00	--- Motor scooters	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.42.00	--- Other motor cycles, with or without side-cars	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.43.00	--- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CBU/other, of a cylinder capacity not exceeding 125 cc:																		
8711.20.44.00	--- Motor scooters	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.45.00	--- Other motor cycles, with or without side-cars	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.46.00	--- Other	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CBU/other, of a cylinder capacity exceeding 125 cc but not 150 cc:																		
8711.20.47.00	--- Motor scooters	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8711.20.48.00	--- Other motor cycles, with or without side-cars	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.49.00	--- Other	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CBU/other, of a cylinder capacity exceeding 150 cc but not exceeding 200 cc:																		
8711.20.51.00	--- Motor scooters	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.52.00	--- Other motor cycles, with or without side-cars	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.53.00	--- Other	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other, CBU/other, of a cylinder capacity exceeding 200 cc but not exceeding 250 cc:																		
8711.20.54.00	--- Motor scooters	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.55.00	--- Other motor cycles, with or without side-cars	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.20.56.00	--- Other	35%	15%	10%	7%	5%	5%	5%	0%	0%	0%	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:																		
8711.30.10	-- Motorcross motorcycles:																		
8711.30.10.10	--- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.30.10.90	--- Other	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.30.20.00	-- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.30.30.00	-- Other, CBU/other	60%	60%	30%	30%	20%	18%	0%	0%	0%	0%	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:																		
8711.40.10	-- Motorcross motorcycles:																		
8711.40.10.10	--- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.40.10.90	--- Other	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.40.20.00	-- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.40.30.00	-- Other, CBU/other	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc:																		
8711.50.10	-- Motorcross motorcycles:																		
8711.50.10.10	--- CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.50.10.90	--- Other	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.50.20.00	-- Other, CKD	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.50.30.00	-- Other, CBU/other	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90	- Other:																		
8711.90.10.00	-- Mopeds	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.20.00	-- Motor scooters	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.30.00	-- Other cycles fitted with an auxiliary motor with or without side-cars	60%	60%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.40.00	-- Side cars	60%	60%	30%	30%	20%	18%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
	--- CKD:																		
8711.90.91.00	---- Not exceeding 200 cc	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.92.00	---- Exceeding 200 cc but not exceeding 500 cc	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.93.00	---- Exceeding 500 cc but not exceeding 800 cc	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.94.00	---- Exceeding 800 cc	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- CBU/other:																		
8711.90.95.00	---- Not exceeding 200 cc	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.96.00	---- Exceeding 200 cc but not exceeding 500 cc	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.97.00	---- Exceeding 500 cc but not exceeding 800 cc	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.98.00	---- Exceeding 800 cc	60%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8712	Bicycles and other cycles (including delivery tricycles), not motorised.																		
8712.00.10.00	- Racing bicycles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8712.00.20.00	- Other bicycles (including childrens bicycles in the normal form of adult bicycles)	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8712.00.30.00	- Bicycles designed to be ridden by children but not in the normal form of adult bicycles	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8712.00.90.00	- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8713	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.																		
8713.10.00.00	- Not mechanically propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8713.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714	Parts and accessories of vehicles of headings 87.11 to 87.13.																		
	- Of motorcycles (including mopeds):																		
	-- Saddles:																		
8714.11.10.00	--- For motorcycles of subheading 8711.10, 8711.20 or 8711.90	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.11.20.00	--- For motorcycles of subheading 8711.30, 8711.40 or 8711.50	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
8714.19.10.00	--- Carburettor assembly	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.19.20.00	--- Clutch assembly	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.19.30.00	--- Gear assembly	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.19.40.00	--- Starter system	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.19.50.00	--- Spokes or nipples	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.19.60.00	--- Other, for motorcycles of subheading 8711.10, 8711.20 or 8711.90	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.19.70.00	--- Other, for motorcycles of subheading 8711.30, 8711.40 or 8711.50	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.20	- Of carriages for disabled persons:																		
	-- Castors:																		
8714.20.11.00	--- Of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.20.12.00	--- Of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.20.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.20.20.00	-- Spokes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.20.30.00	-- Nipples	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8714.91	-- Frames and forks, and parts thereof:																		
8714.91.10.00	--- Frames and forks for cycles of subheading 8712.00.30	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.91.20.00	--- Other frames	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.91.30.00	--- Other forks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.91.40.00	--- Other parts of frames	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.91.90.00	--- Other parts of forks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8714.92	-- Wheel rims and spokes:																		
8714.92.10.00	--- Wheel rims or spokes for cycles of subheading 8712.00.30	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.92.90.00	--- Other wheel rims or spokes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.93	-- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels:																		
8714.93.10.00	--- For cycles of subheading 8712.00.30	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.93.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.94	-- Brakes, including coaster braking hubs and hub brakes, and parts thereof:																		
8714.94.10.00	--- For cycles of subheading 8712.00.30	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.94.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.95	-- Saddles:																		
8714.95.10.00	--- For cycles of subheading 8712.00.30	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.95.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.96	-- Pedals and crank-gear, and parts thereof:																		
8714.96.10.00	--- For cycles of subheading 8712.00.30	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.96.20.00	--- Chain wheels or cranks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.96.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.99	-- Other:																		
	--- For cycles of subheading 8712.00.30:																		
8714.99.11.00	---- Nipples	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.99.19.00	---- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.99.20.00	--- Handle bars, seat pillars, carriers, control cables, reflectors, lamp bracket lugs, mudguards	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.99.30.00	--- Nipples or spokes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.99.90.00	--- Other parts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8715	Baby carriages and parts thereof.																		
8715.00.10.00	- Baby carriages	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8715.00.20.00	- Parts	20%	20%	20%	20%	18%	15%	13%	10%	8%	5%	5%	5%	0%	0%	0%	0%	0%	0%
8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.																		
8716.10.00.00	- Trailers and semi-trailers of the caravan type, for housing or camping	50%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.20.00.00	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other trailers and semi-trailers for the transport of goods:																		
8716.31.00.00	-- Tanker trailers and tanker semi-trailers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.39	-- Other:																		
8716.39.10.00	--- Refrigerated trailers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.39.20.00	--- Other, of a weight exceeding 200 tons	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.39.30.00	--- Other agricultural trailers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.39.90.00	--- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.40	- Other trailers and semi-trailers:																		
8716.40.10.00	-- Of a weight exceeding 200 tons	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.40.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.80	- Other vehicles:																		
8716.80.10.00	-- Carts and wagons, sack trucks, hand trolleys and similar hand-propelled vehicles of a kind used in factory or workshops (except wheelbarrows)	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.80.20.00	-- Wheelbarrows	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.80.90.00	-- Other	25%	15%	10%	7%	5%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8716.90	- Parts:																		
	-- For trailers and semi-trailers:																		
8716.90.11.00	--- Wheels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.12.00	--- Other, for goods of subheading 8716.10, 8716.31, 8716.39 or 8716.40	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.13.00	--- Other, for goods of subheading 8716.20	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- For other vehicles:																		
8716.90.20.00	--- For goods of subheading 8716.80.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- For goods of subheading 8716.80.20:																		
8716.90.31.00	---- Castors of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.32.00	---- Castors of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.33.00	---- Other castors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.39.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other:																		
8716.90.91.00	---- Castors of a diameter (including tyres) exceeding 75 mm but not exceeding 100 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.92.00	---- Castors of a diameter (including tyres) exceeding 100 mm but not exceeding 250 mm provided that the width of the wheel or tyre fitted thereto is not less than 30 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.93.00	---- Other castors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.94.00	---- Spokes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.95.00	---- Nipples	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.99.00	---- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
88	AIRCRAFT, SPACECRAFT, AND PARTS THEREOF																		
8801	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.																		
8801.10.00.00	- Gliders and hang gliders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8801.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites)aeroplanes); spacecraft (including satellites).																		
	- Helicopters:																		
8802.11.00.00	-- Of an unladen weight not exceeding 2,000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.12.00.00	-- Of an unladen weight exceeding 2,000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.20	- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg:																		
8802.20.10.00	-- Aeroplanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.30	- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg:																		
8802.30.10.00	-- Aeroplanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8802.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.40	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg:																		
8802.40.10.00	-- Aeroplanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.40.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.60.00.00	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803	Parts of goods of heading 88.01 or 88.02.																		
8803.10	- Propellers and rotors and parts thereof:																		
8803.10.10.00	-- Of helicopters or aeroplanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.20	- Under-carriages and parts thereof:																		
8803.20.10.00	-- Of helicopters, aeroplanes, balloons, gliders or kites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.20.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.30.00.00	- Other parts of aeroplanes or helicopters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.90	- Other:																		
8803.90.10.00	-- Parts of telecommunication satellites [ITA/2]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.90.20.00	-- Of balloons, gliders or kites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8804	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.																		
8804.00.10.00	- Parachutes; parts and accessories of parachutes and parts of rotochutes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8804.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8805	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.																		
8805.10	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof:																		
8805.10.10.00	-- Aircraft launching gear and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8805.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Ground flying trainers and parts thereof:																		
8805.21.00.00	-- Air combat simulators and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8805.29	-- Other:																		
8805.29.10.00	--- Ground flying trainers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8805.29.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
89	SHIPS, BOATS AND FLOATING STRUCTURES																		
8901	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 kind:																		
8901.10.10.00	-- Of gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.10.20.00	-- Of gross tonnage exceeding 26 but not exceeding 250	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.10.30.00	-- Of gross tonnage exceeding 250 but not exceeding 500	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.10.40.00	-- Of gross tonnage exceeding 500 but not exceeding 4,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8901.10.50.00	-- Of gross tonnage exceeding 4,000 but not exceeding 5,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.10.60.00	-- Of gross tonnage exceeding 5,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.20	- Tankers:																		
8901.20.10.00	-- Of gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.20.20.00	-- Of gross tonnage exceeding 26 but not exceeding 250	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.20.30.00	-- Of gross tonnage exceeding 250 but not exceeding 500	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.20.40.00	-- Of gross tonnage exceeding 500 but not exceeding 4,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.20.50.00	-- Of gross tonnage exceeding 4,000 but not exceeding 5,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.20.60.00	-- Of gross tonnage exceeding 5,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.30	- Refrigerated vessels, other than those of subheading 8901.20:																		
8901.30.10.00	-- Of gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.30.20.00	-- Of gross tonnage exceeding 26 but not exceeding 250	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.30.30.00	-- Of gross tonnage exceeding 250 but not exceeding 500	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.30.40.00	-- Of gross tonnage exceeding 500 but not exceeding 4,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.30.50.00	-- Of gross tonnage exceeding 4,000 but not exceeding 5,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.30.60.00	-- Of gross tonnage exceeding 5,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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																		
	-- Not motorised:																		
8901.90.11.00	--- Of gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90.12.00	--- Of gross tonnage exceeding 26 but not exceeding 250	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90.13.00	--- Of gross tonnage exceeding 250 but not exceeding 500	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90.14.00	--- Of gross tonnage exceeding 500	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Motorised:																		
8901.90.21.00	--- Of gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90.22.00	--- Of gross tonnage exceeding 26 but not exceeding 250	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90.23.00	--- Of gross tonnage exceeding 250 but not exceeding 500	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90.24.00	--- Of gross tonnage exceeding 500 but not exceeding 4,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90.25.00	--- Of gross tonnage exceeding 4,000 but not exceeding 5,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90.26.00	--- Of gross tonnage exceeding 5,000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8902	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.																		
	- Of gross tonnage not exceeding 26:																		
8902.00.11.00	-- Fishing vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8902.00.12.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Of gross tonnage exceeding 26 but not exceeding 40:																		
8902.00.21.00	-- Fishing vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8902.00.22.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of gross tonnage exceeding 40 but not exceeding 100:																		
8902.00.31.00	-- Fishing vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8902.00.32.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of gross tonnage exceeding 100 but not exceeding 250:																		
8902.00.41.00	-- Fishing vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8902.00.42.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of gross tonnage exceeding 250 but not exceeding 4,000:																		
8902.00.51.00	-- Fishing vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8902.00.52.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of gross tonnage exceeding 4,000:																		
8902.00.91.00	-- Fishing vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8902.00.92.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903	Yachts and other vessels for pleasure or sports; rowing boats and canoes.																		
8903.10.00.00	- Inflatable	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
8903.91.00.00	-- Sailboats, with or without auxiliary motor	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903.92.00.00	-- Motorboats, other than outboard motor boats	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8904	Tugs and pusher craft.																		
	- Tugs:																		
8904.00.10.00	-- Of gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of gross tonnage exceeding 26:																		
8904.00.21.00	--- Of a power not exceeding 4,000 HP	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8904.00.29.00	--- Of a power exceeding 4,000 HP	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Pusher craft:																		
8904.00.30.00	-- Of gross tonnage not exceeding 26	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of gross tonnage exceeding 26:																		
8904.00.41.00	--- Of a power not exceeding 4,000 HP	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8904.00.49.00	--- Of a power exceeding 4,000 HP	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905	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.																		
8905.10.00.00	- Dredgers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905.20.00.00	- Floating or submersible drilling or production platforms	0%	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U
8905.90	- Other:																		
8905.90.10.00	-- Floating docks of a gross tonnage exceeding 100	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905.90.20.00	-- Other floating docks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905.90.30.00	-- Fire-floats or light vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8906	Other vessels, including warships and lifeboats other than rowing boats.																		
8906.10.00.00	- Warships	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
8906.90	- Other:																		
8906.90.10.00	-- Of displacement not exceeding 300 tons	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8906.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8907	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).																		
8907.10.00.00	- Inflatable rafts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8907.90	- Other:																		
8907.90.10.00	-- Buoys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8907.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8908	Vessels and other floating structures for breaking up.																		
8908.00.10.00	- Articles of headings 89.01 to 89.06 imported for breaking up	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8908.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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																		
9001	Optical fibres and optical fibre bundles; optical fibre cable 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	- Optical fibres, optical fibre bundles and cables:																		
9001.10.10.00	-- For telecommunication and other electrical use	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.20.00.00	- Sheets and plates of polarising material	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.30.00.00	- Contact lenses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.40.00.00	- Spectacle lenses of glass	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.50.00.00	- Spectacle lenses of other materials	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.90	- Other:																		
9001.90.10.00	-- For photographic or cinematographic cameras or projectors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.90.20.00	-- Lenses and prisms for lighthouses or beacons	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002	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:																		
9002.11.10.00	--- Cinematographic projector	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.11.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.20	- Filters:																		
9002.20.10.00	-- For cinematographic projectors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9002.20.20.00	-- For cinematographic cameras, photographic cameras and other projectors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.20.30.00	-- For telescopes or microscopes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.90	- Other:																		
9002.90.10.00	-- Lenses and prisms for lighthouses or beacons	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.90.20.00	-- For cinematographic projectors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.90.30.00	-- For cinematographic cameras, photographic cameras and other projectors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.90.40.00	-- For medical and surgical instruments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9003	Frames and mountings for spectacles, goggles and the like, and parts thereof.																		
	- Frames and mountings:																		
9003.11.00.00	-- Of plastics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9003.19.00.00	-- Of other materials	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9003.90.00.00	- Parts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9004	Spectacles, goggles and the like, corrective, protective or other.																		
9004.10.00.00	- Sunglasses	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9004.90	- Other:																		
9004.90.10.00	-- Corrective spectacles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9004.90.20.00	-- Corrective goggles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9004.90.30.00	-- Goggles for swimmers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9004.90.40.00	-- Other protective goggles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9004.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9005	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.																		
9005.10.00.00	- Binoculars	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9005.80	- Other instruments:																		
9005.80.10.00	-- Astronomical instruments, excluding instruments for radio-astronomy	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9005.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9005.90	- Parts and accessories (including mountings):																		
9005.90.10.00	-- For astronomical instruments, excluding instruments for radio-astronomy	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9005.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.																		
9006.10	- Cameras of a kind used for preparing printing plates or cylinders:																		
9006.10.10.00	-- Laser photo plotters [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.20.00.00	- Cameras of a kind used for recording documents on microfilm, microfiche or other microforms	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9006.30.00.00	- Cameras specially design for under water use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.40.00.00	- Instant print cameras - Other cameras:	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.51.00.00	-- With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.52.00.00	-- Other, for roll film of a width less than 35 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.53.00.00	-- Other, for roll film of a width of 35 mm	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.59	-- Other:																		
9006.59.10.00	--- Lasers photo plotters or image setters with raster image processor	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.59.90.00	--- Other - Photographic flashlight apparatus and flashbulbs:	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.61.00.00	-- Discharge lamp ("electronic") flashlight apparatus	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.62.00.00	-- Flashbulbs, flashcubes and the like	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.69.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts and accessories:																		
9006.91	-- For cameras:																		
9006.91.10.00	--- For laser photo plotters of subheadings 9006.10.10 [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.91.20.00	--- Other, for cameras of subheadings 9006.10.00 and 9006.30.00	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.91.30.00	--- Other, for cameras of subheadings 9006.40.00 to 9006.53.00	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.99	-- Other:																		
9006.99.10.00	--- For photographic flashlight apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.99.90.00	--- other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.																		
	- Cameras:																		
9007.11.00.00	-- For film of less than 16 mm width or for double-8 mm film	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007.20	- Projectors:																		
9007.20.10.00	-- For film of less than 16 mm in width	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts and accessories:																		
9007.91.00.00	-- For cameras	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007.92.00.00	-- For projectors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.																		
9008.10.00.00	- Slide projectors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008.20.00.00	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008.30.00.00	- Other image projectors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008.40	- Photographic (other than cinematographic) enlargers and reducers:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9008.40.10.00	-- Specialised equipment for use in the printing industry	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008.40.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008.90	- Parts and accessories:																		
9008.90.10.00	-- Of the goods of subheading 9008.20.00	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009	Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus.																		
	- Electrostatic photocopying apparatus:																		
9009.11	-- Operating by reproducing the original image directly onto the copy (direct process): [ITA1/A-100																		
9009.11.10.00	--- Colour	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.11.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.12	-- Operating by reproducing the original image via an intermediate onto the copy (indirect process):																		
	--- Colour:																		
9009.12.11.00	---- Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.12.19.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	---- Other:																		
9009.12.91.00	---- Electrostatic photocopying apparatus, operating by reproducing the original image via an intermediate onto the copy (indirect process), operating by converting the original document into digital code [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.12.99.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other photocopying apparatus:																		
9009.21	-- Incorporating an optical system: [ITA1/A-101]																		
9009.21.10.00	--- Colour	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.21.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.22	-- Of the contact type:																		
9009.22.10.00	--- Colour	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.22.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.30	- Thermo-copying apparatus:																		
9009.30.10.00	-- Colour	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts and accessories: [ITA1/A-102]																		
9009.91.00.00	-- Automatic document feeders [ITA1/A-102]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.92.00.00	-- Paper feeders [ITA1/A-102]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.93.00.00	-- Sorters [ITA1/A-102]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9009.99.00.00	- Other [ITA1/A-102]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010	Apparatus and equipment for photographic (including cinematographic) laboratories (including apparatus for the projection or drawing of circuit patterns on sensitised semi conductor materials), not specified or included elsewhere in this Chapter; negatoscopes; projection screens.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9010.10	- 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:																		
9010.10.10.00	-- Apparatus and equipment for automatically developing x-ray film	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials:																		
9010.41.00.00	-- Direct write-on-wafer apparatus [ITA1/A-171]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.42.00.00	-- Step and repeat aligners [ITA1/A-172]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.49.00.00	-- Other [ITA1/A-173]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.50	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:																		
9010.50.10.00	-- Apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.60	- Projection screens:																		
9010.60.10.00	-- Of 300 inches or more	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.60.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.90	- Parts and accessories:																		
9010.90.10.00	-- For projection screens, or for articles of subheading 9010.10	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.90.20.00	-- Parts and accessories of the apparatus of subheadings 9010.41.00, 9010.42.00 and 9010.49.00 [ITA1/A-174]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.90.30.00	-- Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs [ITA/2 (AS2)]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.																		
9011.10	- Stereoscopic microscopes:																		
9011.10.10.00	-- Optical stereoscopic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-175]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011.20	- Other microscopes, for photomicrography, cinephotomicrography or microprojection:																		
9011.20.10.00	-- Photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-176]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011.80.00.00	- Other microscopes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011.90	- Parts and accessories:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9011.90.10.00	-- Parts and accessories of optical stereoscopic and photomicrographic microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-177, B-178]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9012	Microscopes other than optical microscopes; diffraction apparatus.																		
9012.10	- Microscopes other than optical microscopes; diffraction apparatus:																		
9012.10.10.00	-- Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-179]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9012.10.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9012.90	- Parts and accessories:																		
9012.90.10.00	-- Parts and accessories of electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-180]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9012.90.90.00	-- other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013	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.																		
9013.10.00.00	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.20.00.00	- Lasers, other than laser diodes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.80	- Other devices, appliances and instruments:																		
9013.80.10.00	-- Optical error verifications and repair apparatus for PCB/PWBs and PCAs [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.80.20.00	-- Liquid crystal devices [ITA1/B-193]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.90	- Parts and accessories:																		
9013.90.10.00	-- Of goods of subheading 9013.20.00 [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.90.20.00	-- Other, of goods of subheading 9013.80.20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.90.30.00	-- Other, of goods of subheading 9013.10.00 or 9013.80.00 [ITA1/B-193]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.90.40.00	-- Parts and accessories of optical error verification and repair apparatus for PCB/PWBs and PCAs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014	Direction finding compasses; other navigational instruments and appliances.																		
9014.10.00.00	- Direction finding compasses	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014.20.00.00	- Instruments and appliances for aeronautical or space navigation (other than compasses)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014.80	- Other instruments and appliances:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9014.80.10.00	-- Of a kind used on ships, incorporating or working in conjunction with an automatic data processor [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014.80.20.00	-- Other apparatus for detecting shoals of fish	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014.90	- Parts and accessories:																		
9014.90.10.00	-- Of instruments and apparatus incorporating or working in conjunction with an automatic data processing of a kind used on ships [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.																		
9015.10	- Rangefinders:																		
9015.10.10.00	-- Used in photography and cinematography	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.20.00.00	- Theodolites and tachymeters (tacheometers)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.30.00.00	- Levels	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.40.00.00	- Photogrammetrical surveying instruments and appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.80	- Other instruments and appliances:																		
9015.80.10.00	-- Radio sonde and radio wind apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.90.00.00	- Parts and accessories	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9016	Balances of a sensitivity of 5 cg or better, with or without their weights.																		
9016.00.10.00	- Electronic	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9016.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017	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	- Drafting tables and machines, whether or not automatic:																		
9017.10.10.00	-- Plotters whether input or output units of heading 84.71 or drawing or drafting machines of heading 90.17 [ITA1/B-198]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.20	- Other drawing, marking-out or mathematical calculating instruments:																		
9017.20.10.00	-- Rulers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.20.20.00	-- Patterns generating apparatus of a kind used for producing masks or reticles from photo-DIR	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.20.30.00	-- Apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs [ITA/2 (AS2)]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9017.20.40.00	-- Photo plotters for the manufacture of PCB/PWBs [ITA/2 (AS2)]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.20.50.00	-- Plotters whether input or output units of heading 84.71 or drawing or drafting machines of heading 90.17 [ITA1/B-198]	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.30.00.00	- Micrometers, callipers and gauges	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.80	- Other instruments:																		
9017.80.10.00	-- Measuring tapes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.90	- Parts and accessories:																		
9017.90.10.00	-- Parts and accessories including printed circuit assemblies for pattern generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates [ITA1/B-182 & 183] [ITA1/B-199]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.90.20.00	-- Parts and accessories of apparatus for the projection or drawing of circuit patterns on sensitized substrates for the manufacture of PCB/PWBs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.90.30.00	-- Parts and accessories of photo plotters for the manufacture of PCB/PWBs [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.90.40.00	-- Parts and accessories including printed circuit assemblies of plotters whether input or output units of heading 84.71 or drawing or drafting machines of heading 90.17 [ITA1/B-199]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	Instruments and appliances used in medical, surgical, dental or veterinary science, 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):																		
9018.11.00.00	-- Electro-cardiographs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.12.00.00	-- Ultrasonic scanning apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.13.00.00	-- Magnetic resonance imaging apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.14.00.00	-- Scintigraphic apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.20.00.00	- Ultra-violet or infra-red ray apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Syringes, needles, catheters, cannulae and the like:																		
9018.31	-- Syringes, with or without needles:																		
9018.31.10.00	--- Disposable syringes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.31.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.32.00.00	-- Tubular metal needles and needles for sutures	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.39	-- Other:																		
9018.39.10.00	--- Catheters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.39.20.00	--- Disposable tubes for intravenous fluids	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other instruments and appliances, used in dental sciences:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9018.41.00.00	-- Dental drill engines, whether or not combined on a single base with other dental equipment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.49.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.50.00.00	- Other ophthalmic instruments and appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.90	- Other instruments and appliances:																		
9018.90.10.00	-- Surgical blades	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.90.20.00	-- Intravenous administration set (adult)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.90.30.00	-- Electronic instruments and appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9019	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.																		
9019.10	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus:																		
9019.10.10.00	-- Electronic	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9019.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9019.20	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus:																		
9019.20.10.00	-- Artificial respiration apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9019.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9020	Other breathing appliances and gas masks, excluding protective masks having neither mechanical part nor replaceable filters.																		
9020.00.10.00	-- Breathing appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9020.00.20.00	-- Divers headgear with breathing apparatus	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9020.00.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021	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.																		
9021.10.00.00	- Orthopaedic or fracture appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Artificial teeth and dental fittings:																		
9021.21.00.00	-- Artificial teeth	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other artificial parts of the body:																		
9021.31.00.00	-- Artificial joints	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.39.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.40.00.00	- Hearing aids, excluding parts and accessories	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.50.00.00	- Pacemakers for stimulating heart muscles, excluding parts and accessories	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9022	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 generator, 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:																		
9022.12.00.00	-- Computed tomography apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.13.00.00	-- Other, for dental use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.14.00.00	-- Other, for medical, surgical or veterinary uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.19	-- For other uses:																		
9022.19.10.00	--- X-ray apparatus for the physical inspection of solder joints on PCB/PWB assemblies [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.19.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	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:																		
9022.21.00.00	-- For medical, surgical, dental or veterinary uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.29.00.00	-- For other uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.30	- X-ray tubes:																		
9022.30.10.00	-- For medical, surgical, dental or veterinary uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.30.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.90	- Other, including parts and accessories:																		
9022.90.10.00	-- Parts and accessories of x-ray apparatus for the physical inspection of solder joints on PCAs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.90.20.00	-- For medical, surgical, dental or veterinary use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.90.90.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9023.00.00.00	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9024	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:																		
9024.10.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9024.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9024.80	- Other machines and appliances:																		
9024.80.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9024.80.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9024.90	- Parts and accessories:																		
9024.90.10.00	-- For electrically operated machines and appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9024.90.20.00	-- For non-electrically operated machines and appliances	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025	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:																		
9025.11.00.00	-- Liquid filled, for direct reading	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.19	-- Other:																		
9025.19.10.00	--- Electrical	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.19.20.00	--- Non electrical	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.80	- Other instruments:																		
9025.80.10.00	-- Temperature gauges for motor vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.80.20.00	-- Other, Electrical	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.80.30.00	-- Other, Non electrical	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.90	- Parts and accessories:																		
9025.90.10.00	-- For electrically operated instruments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.90.20.00	-- For non-electrically operated instruments	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026	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	- For measuring or checking the flow or level of liquids [ITA/A-103]																		
9026.10.10.00	-- Level gauges for motor vehicles, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.10.20.00	-- Level gauges for motor vehicles, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.10.30.00	-- Other, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.10.90.00	-- Other, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.20	- For measuring or checking pressure: [ITA1/A-104]																		
9026.20.10.00	-- Pressure gauges for motor vehicles, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.20.20.00	-- Pressure gauges for motor vehicles, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.20.30.00	-- Other, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.20.40.00	-- Other, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.80	- Other instruments or apparatus: [ITA1/A-105]																		
9026.80.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.80.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.90	- Parts and accessories: [ITA1/A-106]																		
9026.90.10.00	-- For electrically operated instruments and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.90.20.00	-- For non-electrically operated instruments and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9027	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	- Gas or smoke analysis apparatus:																		
9027.10.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.10.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.20	- Chromatographs and electrophoresis instruments: [ITA1/A-107]																		
9027.20.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.20.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.30	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR): [ITA1/A-108]																		
9027.30.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.30.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.40.00.00	- Exposure meters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.50	- Other instruments and apparatus using optical radiations (UV, visible, IR): [ITA1/A-109]																		
9027.50.10.00	-- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.50.20.00	-- Not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.80	- Other instruments and apparatus: [ITA1/A-110]																		
9027.80.10.00	-- Smoke detectors, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.80.20.00	-- Other, electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.80.30.00	-- Other, not electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.90	- Microtomes; parts and accessories:																		
9027.90.10.00	-- Parts and accessories including printed circuit assemblies of product of heading 90.27, other than for gas or smoke analysis apparatus and microtomes [ITA1/A-111] [ITA1/B-199]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9027.90.91.00	--- Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.90.99.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028	Gas, liquid or electricity supply or production meters, including calibrating meters therefor.																		
9028.10	- Gas meters:																		
9028.10.10.00	-- Gas meters of a kind mounted in gas containers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.20	- Liquid meters:																		
9028.20.10.00	-- Totalizing water meters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.30	- Electricity meters:																		
9028.30.10.00	-- Kilowatt hour meters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.30.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.90	- Parts and accessories:																		
9028.90.10.00	-- Water meter housings or bodies	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9029	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than articles of heading 90.14 or 90.15; stroboscopes.																		
9029.10	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like																		
9029.10.10.00	-- Revolution counters, production counters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.10.20.00	-- Taximeters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.20	- Speed indicators and tachometers; stroboscopes:																		
9029.20.10.00	-- Speedometer for motor vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.20.20.00	-- Other speed indicators and tachometers for motor vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.20.30.00	-- Speed indicators and tachometers for locomotives	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.90	- Parts and accessories:																		
9029.90.10.00	-- Of goods of subheading 9029.10 or of stroboscopes of subheading 9029.20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.90.20.00	-- Of other goods of subheading 9029.20	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030	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.																		
9030.10.00.00	- Instruments and apparatus for measuring or detecting ionising radiations	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.20.00.00	- Cathode-ray oscilloscopes and cathode-ray oscillographs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power, without a recording device:																		
9030.31.00.00	-- Multimeters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.39	-- Other:																		
9030.39.10.00	--- Ammeters and voltmeters for motor vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.39.20.00	--- Instruments and apparatus for measuring or checking voltage, current, resistance or power on PCB/PWBs or PCAs, without recording device [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.39.30.00	--- Impedance measuring instruments and apparatus designed to provide visual and/or audible warning of electrostatic discharge conditions that can damage electronic circuits; apparatus for testing electrostatic control equipment and electrostatic grounding devices/fixtures [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.39.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9030.40.00.00	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers) [ITA1/A-112]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other instruments and apparatus:																		
9030.82	-- For measuring or checking semiconduct or wafers or devices: [ITA1/A-184]																		
9030.82.10.00	--- Wafer probers [ITA1/B-166]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.82.90.00	--- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.83	-- Other, with a recording device:																		
9030.83.10.00	--- Instruments and apparatus, with a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.83.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.89	-- Other:																		
9030.89.10.00	--- Instruments and apparatus, without a recording device, for measuring or checking electrical quantities on PCB/PWBs and PCAs, other than those covered within subheading 9030.39 [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.89.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.90	- Parts and accessories:																		
9030.90.10.00	-- Parts and accessories including printed circuit assemblies of goods of subheadings 9030.40 and 9030.82 [ITA/B-199]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.90.20.00	-- Parts and accessories of instruments and apparatus for measuring or checking electrical quantities on PCB/PWBs and PCAs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.90.30.00	-- Parts and accessories of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs [ITA1/A-185 & 186] [ITA1/B-199]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.90.40.00	-- Printed circuit assemblies for products falling within the Information Technology Agreement (ITA), including such assemblies for external connections such as cards that conform to the PCMCIA standard. Such printed circuit assemblies consist of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. "Active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41, and integrated circuits and micro assemblies of heading 85.42	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.																		
	- Machines for balancing mechanical parts:																		
9031.10	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.10.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.10.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9031.20	- Test benches:																		
9031.20.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.20.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.30.00.00	- Profile projectors	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other optical instruments and appliances:																		
9031.41.00.00	-- For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semi-conductor devices [ITA1/A-187]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.49	-- Other:																		
9031.49.10.00	--- Optical instruments and appliances for measuring or checking PCB/PWBs and PCAs [ITA/2 (AS2)]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.49.20.00	--- Optical error verification and repair apparatus for PCB/PWBs and PCAs [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.49.30.00	--- Optical instruments and appliances for measuring or checking PCB/PWBs and PCAs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.49.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.80	- Other instruments, appliances and machines:																		
	-- Cable test equipment:																		
9031.80.11.00	--- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.80.19.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9031.80.91.00	--- Electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafers or reticles [ITA1/B-179]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.80.92.00	--- Other, electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.80.99.00	--- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.90	- Parts and accessories:																		
	-- For electrically operated equipment:																		
9031.90.11.00	--- Parts and accessories including printed circuit assemblies of optical instruments and appliances for: inspecting semiconductor wafers or devices or for inspecting mask, photomasks or reticles used in manufacturing semiconductor devices [ITA1/A-189]; measuring surface particulate contamination on semiconductor wafers [ITA1/A-190]	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.90.12.00	--- Parts and accessories of optical error verification and repair apparatus for PCB/PWBs and PCAs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.90.13.00	--- Parts and accessories of optical instruments and appliances for measuring or checking PCB/PWBs and PCAs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.90.14.00	--- Parts and accessories of electron beam microscopes fitted with equipment specifically designed for the handling and transport of semiconductor wafer or reticles [ITA1/B-180]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.90.19.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.90.20.00	-- For non-electrically operated equipment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032	Automatic regulating or controlling instruments and apparatus.																		
9032.10	- Thermostats:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9032.10.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.10.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.20	- Manostats:																		
9032.20.10.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.20.20.00	-- Not electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other instruments and apparatus:																		
9032.81.00.00	-- Hydraulic or pneumatic	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.89	-- Other:																		
9032.89.10.00	--- Instruments and apparatus incorporating or working in conjunction with an automatic data processing machine, for automatically regulating or controlling the propulsion, ballast or cargo handling systems of ships [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.89.20.00	--- Automatic instruments and apparatus for regulating or controlling chemical or electro- chemical solutions in the manufacture of PCA/PWBs [ITA/2 (AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	--- Other, electrically operated:																		
9032.89.31.00	---- Automatic regulating voltage units (stabilizers)	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.89.39.00	---- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.89.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.90	- Parts and accessories:																		
9032.90.10.00	-- Of goods of subheading 9032.89.10 [ITA/2]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.90.20.00	-- of goods of subheading 9032.89.20 [ITA/2(AS2)]	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.90.30.00	-- Of other electrically operated goods	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9033	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.																		
9033.00.10.00	- For electrically operated equipment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9033.00.20.00	- For non-electrically operated equipment	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91	CLOCKS AND WATCHES AND PARTS THEREOF																		
9101	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:																		
9101.11.00.00	-- With mechanical display only	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101.12.00.00	-- With opto-electronic display only	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101.19.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other wrist-watches, whether or not incorporating a stop-watch facility:																		
9101.21.00.00	-- With automatic winding	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
9101.91.00.00	-- Electrically operated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101.99.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:																		
9102.11.00.00	-- With mechanical display only	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.12.00.00	-- With opto-electronic display only	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.19.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other wrist-watches, whether or not incorporating a stop-watch facility:																		
9102.21.00.00	-- With automatic winding	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
9102.91	-- Electrically operated:																		
9102.91.10.00	--- Stop-watches	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.91.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.99	-- Other:																		
9102.99.10.00	--- Stop-watches	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.99.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9103	Clocks with watch movements, excluding clocks of heading 91.04.																		
9103.10.00.00	- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9103.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9104	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.																		
9104.00.10.00	- For vehicles	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9104.00.20.00	- For aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9104.00.30.00	- For vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9104.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105	Other clocks.																		
	- Alarm clocks:																		
9105.11.00.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Wall clocks:																		
9105.21.00.00	-- Electrically operated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.29.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
9105.91	-- Electrically operated:																		
9105.91.10.00	--- Marine and similar chronometers (other than clocks of heading 91.04)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.91.20.00	--- Public clocks for building; clocks for centralised electric clock systems	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.99	-- Other:																		
9105.99.10.00	--- Marine and similar chronometers (other than clocks of heading 91.04)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.99.20.00	--- Public clocks for building; clocks for centralised electric clock systems	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9106	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 (forexample, time-registers, time-recorders).																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9106.10.00.00	- Time-registers; time-recorders	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9106.20.00.00	- Parking meters	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9106.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9107.00.00.00	Time switches with clock or watch movement or with synchronous motor.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108	Watch movements, complete and assembled.																		
	- Electrically operated:																		
9108.11.00.00	-- With mechanical display only or with a device to which a mechanical display can be incorporated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108.12.00.00	-- With opto- electronic display only	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108.19.00.00	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108.20.00.00	- Automatic winding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9109	Clock movements, complete and assembled.																		
	- Electrically operated:																		
9109.11.00.00	-- Of alarm clocks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9109.19.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9109.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.																		
	- Of watches:																		
9110.11.00.00	-- Complete movements, unassembled or partly assembled (movement sets)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110.12.00.00	-- Incomplete movements, assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110.19.00.00	-- Rough movements	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110.90.00.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111	Watch cases and parts thereof.																		
9111.10.00.00	- Cases of precious metal or of metal clad with precious metal	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111.20.00.00	- Cases of base metal, whether or not gold- or silver-plated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111.80.00.00	- Other cases	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111.90.00.00	- Parts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9112	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.																		
9112.20.00.00	- Cases	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9112.90.00.00	- Parts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9113	Watch straps, watch bands and watch bracelets, and parts thereof.																		
9113.10.00.00	- Of precious metal or of metal clad with precious metal	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9113.20.00.00	- Of base metal, whether or not gold- or silver-plated	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9113.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114	Other clock or watch parts.																		
9114.10.00.00	- Springs, including hair-springs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114.20.00.00	- Jewels	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114.30.00.00	- Dials	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114.40.00.00	- Plates and bridges	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114.90.00.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
92	MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9201	Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.																		
9201.10.00.00	- Upright pianos	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9201.20.00.00	- Grand pianos	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9201.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9202	Other string musical instruments (for example, guitars, violins, harps).																		
9202.10.00.00	- Played with a bow	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9202.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9203.00.00.00	Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9204	Accordions and similar instruments; mouth organs.																		
9204.10.00.00	- Accordions and similar instruments	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9204.20.00.00	- Mouth organs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9205	Other wind musical instruments (for example, clarinets, trumpets, bagpipes).																		
9205.10.00.00	- Brass- wind instruments	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9205.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9206.00.00.00	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9207	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).																		
9207.10.00.00	- Keyboard instruments, other than accordions	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9207.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9208	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 horn and other mouth-blown sound signalling instruments.																		
9208.10.00.00	- Musical boxes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9208.90	- Other:																		
9208.90.10.00	-- Decoy calls, call horns and other mouth blown sound signalling instruments	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9208.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209	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.																		
9209.10.00.00	- Metronomes, tuning forks and pitch pipes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.20.00.00	- Mechanisms for musical boxes	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.30.00.00	- Musical instrument strings	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
9209.91	-- Parts and accessories for pianos:																		
9209.91.10.00	--- Strung backs, keyboards and metal frames for upright pianos	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9209.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.92.00.00	-- Parts and accessories for the musical instruments of heading 92.02	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.93.00.00	-- Parts and accessories for the musical instruments of heading 92.03	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.94.00.00	-- Parts and accessories for the musical instruments of heading 92.07	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.99.00.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
93	ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF																		
9301	Military weapons, other than revolvers, pistols and the arms of heading 93.07.																		
	- Artillery weapons (for example, guns, howitzers and mortars):																		
9301.11.00.00	Self propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9301.19.00.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9301.20.00.00	Rocket launchers; flamethrowers; grenade launchers; torpedo tubes and similar projectors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9301.90.00.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9302.00.00.00	Revolvers and pistols, other than those of heading 93.03 or 93.04.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9303	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 humane killers, line-throwing guns).																		
9303.10.00.00	Muzzleloading firearms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9303.20	- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles:																		
9303.20.10.00	Hunting shotguns	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9303.20.90.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9303.30	- Other sporting, hunting or target-shooting rifles:																		
9303.30.10.00	Hunting rifles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9303.30.90.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9303.90.00.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9304	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.																		
9304.00.10.00	- Air guns, not exceeding 7 kg	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9304.00.90.00	- Other	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305	Parts and accessories of articles of headings 93.01 to 93.04.																		
9305.10.00.00	Of revolvers or pistols	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Of shotguns or rifles of heading 93.03:																		
9305.21	-- Shotgun barrels:																		
9305.21.10.00	Of hunting shotguns, not exceeding 7 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305.21.90.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305.29	-- Other:																		
9305.29.10.00	Of hunting shotguns, not exceeding 7 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305.29.90.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	- Other:																		
9305.91.00.00	Of military weapons of heading 93.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305.99	-- Other:																		
9305.99.10.00	Of goods of subheading 9304.00.90	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305.99.90.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9306	Bombs, grenades, torpedoes, mines, missiles, and similar munitions of war and parts thereof; cartridges and other ammunitions and projectiles and parts thereof, including shot and cartridge wads.																		
9306.10.00.00	Cartridges for riveting or similar tools or for captivebolt humane killers and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Shotgun cartridges and parts thereof; air gun pellets:																		
9306.21.00.00	Cartridges	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9306.29.00.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9306.30	- Other cartridges and parts thereof:																		
9306.30.10.00	Use for revolvers and pistols of heading 93.02	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9306.30.90.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9306.90.00.00	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9307.00.00.00	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	20%	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
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																		
9401	Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.																		
9401.10.00.00	- Seats of a kind used for aircraft	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.20.00.00	- Seats of a kind used for motor vehicles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.30.00.00	- Swivel seats with variable height adjustment	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.40.00.00	Seats other than garden seats or camping equipment convertible into beds	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.50	- Seats of cane, osier, bamboos or similar materials:																		
9401.50.10.00	-- Of rattan	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.50.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other seats, with wooden frames:																		
9401.61	-- Upholstered:																		
9401.61.10.00	--- Assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.61.20.00	--- Not assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.69	-- Other:																		
9401.69.10.00	--- Assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.69.20.00	--- Not assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other seats, with metal frames:																		
9401.71.00.00	-- Upholstered	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.79.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.80	- Other seats:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9401.80.10.00	-- Baby walkers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.80.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.90	- Parts:																		
	-- Of aircraft seats:																		
9401.90.11.00	--- Of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.90.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.90.20.00	-- Of baby walkers	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9401.90.91.00	--- Of goods of subheading 9401.20.00 or 9401.30.00	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.90.92.00	--- Other, of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.90.99.00	--- Other	10%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9402	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	- Dentists', barbers' or similar chairs and parts thereof:																		
9402.10.10.00	-- Dentists' chairs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9402.10.20.00	-- Parts of dentists' chairs	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9402.10.30.00	-- Barbers' and hairdressers' chairs and parts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9402.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9402.90	- Other:																		
9402.90.10.00	-- Furniture specially designed for medical, surgical or veterinary surgical purposes and parts thereof	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9402.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	Other furniture and parts thereof.																		
9403.10.00.00	- Metal furniture of a kind used in offices	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.20	- Other metal furniture:																		
9403.20.10.00	-- Boards used for checking-in at airports and stations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.30	- Wooden furniture of a kind used in offices:																		
9403.30.10.00	-- Assembled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.30.20.00	-- Not assembled	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.40	- Wooden furniture of a kind used in the bedroom:																		
9403.40.10.00	-- Assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.40.20.00	-- Not assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.50	- Wooden furniture of a kind used in the bedroom:																		
	-- Bedroom sets:																		
9403.50.11.00	--- Assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.50.19.00	--- Not assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9403.50.91.00	--- Assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.50.99.00	--- Not assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.60	- Other wooden furniture:																		
	-- Dining and living rooms sets:																		
9403.60.11.00	--- Assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.60.19.00	--- Not assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
	-- Fume cupboards for uses in medical laboratory:																		
9403.60.21.00	--- Assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.60.29.00	--- Not assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Board used for checking-in at airports and stations:																		
9403.60.31.00	--- Assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.60.39.00	--- Not assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9403.60.91.00	--- Assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.60.99.00	--- Not assembled	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.70	- Furniture of plastics:																		
9403.70.10.00	-- Furniture of a kind used in offices	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.70.20.00	-- Fume cupboards for use in medical laboratories	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.70.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.80	- Furniture of other materials, including cane, osier, bamboo or similar materials:																		
9403.80.10.00	-- Bedroom, dining room or living room sets of rattan	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.80.20.00	-- Bedroom, dining room or living room sets of other materials	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Of a kind used in parks, gardens or vestibules:																		
9403.80.31.00	--- Of worked monumental or building stone	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.80.32.00	--- Of cement, of concrete or artificial stone	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.80.33.00	--- Of asbestos-cement, of cellulose fibre-cement or the like	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.80.34.00	--- Of ceramics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.80.39.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.80.40.00	-- Fume cupboards for use in medical laboratories	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.80.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.90.00.00	- Parts	5%	5%	5%	5%	5%	5%	5%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%	4%
9404	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.																		
9404.10.00.00	- Mattress supports	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Mattresses:																		
9404.21.00.00	-- Of cellular rubber or plastics, whether or not covered	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.29	-- Of other materials:																		
9404.29.10.00	--- Mattress springs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.29.20.00	--- Other, hyperthermia/hypothermia type	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.29.90.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.30.00.00	- Sleeping bags	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.90	- Other:																		
9404.90.10.00	-- Quilts, bedspreads and mattress protectors	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.90.20.00	-- Foam rubber bolster, pillows, cushions, pouffes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9405	Lamps and lighting fittings including search lights 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:																		
	-- Fluorescent lighting fittings:																		
9405.10.11.00	--- Of a capacity not exceeding 40 w	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.10.19.00	--- Of a capacity exceeding 40 w	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.10.20.00	-- Surgical lamps	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.10.30.00	-- Spotlights	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.20	- Electric table, desk, bedside or floor-standing lamps:																		
9405.20.10.00	-- Surgical lamps	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.20.20.00	-- Spotlights	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.20.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.30.00.00	- Lighting sets of a kind used for Christmas trees	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.40	- Other electric lamps and lighting fittings:																		
9405.40.10.00	-- Surgical lamps, including specialised operating lights; pilot lamp assemblies for electro-thermic domestic appliances of heading 85.16	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.40.20.00	-- Searchlights	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.40.30.00	-- Fibreoptic operation headlights	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.40.40.00	-- Spotlights	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.40.50.00	-- Street lamps or lanterns	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.40.60.00	-- Other exterior lighting, other than street lamps or lanterns	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.40.70.00	-- Non-flashing aerodrome beacons; lamps for railway rolling stock, locomotives, aircraft, ships, or lighthouses, of base metal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.40.90.00	-- Other, including other electric lamps and lighting fittings, of wood	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.50	- Non-electrical lamps and lighting fittings:																		
9405.50.10.00	-- Of oil-burning type other than oil lamps	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Oil lamps:																		
9405.50.21.00	--- Of brass, used for religious rites	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.50.22.00	--- Of other base metal, or of wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.50.23.00	--- Of plastics, stone, ceramics, glass	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.50.29.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.50.30.00	-- Miner's lamps and quarrymen's lamps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Hurricane lamps:																		
9405.50.41.00	--- Of base metal	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.50.49.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.50.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.60	- Illuminated signs, illuminated name-plates and the like:																		
9405.60.10.00	-- Property protection warning signs, street name plates, road and traffic signs	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9405.60.20.00	Other, of stone or ceramics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.60.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
9405.91	-- Of glass:																		
9405.91.10.00	--- For surgical lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.91.20.00	--- For spotlights	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.91.30.00	--- For miner's lamps and the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.91.40.00	--- Glass globes and chimneys for other lamps or lanterns	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.92	-- Of plastics:																		
9405.92.10.00	--- For surgical lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.92.20.00	--- For spotlights	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.92.30.00	--- For miner's lamps and the like	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.92.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.99	-- Other:																		
9405.99.10.00	--- Lamphshades of textile materials	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.99.20.00	--- Frames for miner's or quarrymen's lamps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.99.30.00	--- Other, for the miner's lamps, surgical lamps	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9406	Prefabricated buildings.																		
9406.00.10.00	Greenhouses fitted with mechanical or thermal equipment	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9406.00.20.00	Steam bathrooms	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other prefabricated buildings:																		
9406.00.91.00	-- Of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9406.00.92.00	Of wood	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9406.00.93.00	-- Of cement, of concrete or of artificial stone	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9406.00.94.00	Of iron or steel	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9406.00.95.00	Of aluminium	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9406.00.99.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
95	TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF																		
9501	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.																		
9501.00.10.00	Tricycles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9501.00.20.00	Other wheeled toys	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9501.00.30.00	Dolls' carriages	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts:																		
9501.00.91.00	Spokes, for goods of subheading 9501.00.10	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9501.00.92.00	Nipples, for goods of subheading 9501.00.10	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9501.00.93.00	Other, for goods of subheading 9501.00.10	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9501.00.94.00	Spokes, other than for goods of subheading 9501.00.10	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9501.00.95.00	Nipples, other than for goods of subheading 9501.00.10	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9501.00.99.00	Other, other than for goods of subheading 9501.00.10	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9502	Dolls representing only human beings.																		
9502.10.00.00	Dolls, whether or not dressed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Parts and accessories:																		

Annex 1
Schedule of Tariff Commitments
Indonesia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9502.91.00.00	-- Garments and accessories therefor, footwear and headgear	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9502.99.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503	Other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.																		
9503.10.00.00	Electric trains, including tracks, signals and other accessories thereof	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.20	- Reduced-size ("scale") model assembly kits, whether or not working models, excluding those of subheading 9503.10:																		
9503.20.10.00	-- Model aircraft assembly kits	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.30	- Other construction sets and constructional toys:																		
9503.30.10.00	-- Of plastik	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.30.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Toys representing animals or non-human creatures:																		
9503.41.00.00	Stuffed	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.49.00.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.50.00.00	Toy musical instruments and apparatus	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.60	- Puzzles:																		
9503.60.10.00	Of a toy variety	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.60.20.00	Other, jigsaw or picture puzzles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.60.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.70	- Other toys, put up in sets or outfits:																		
9503.70.10.00	-- Numerical, alphabetical or animal blocks or cut-outs; word builder sets; word making and talking sets; toy printing sets	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.70.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.80	- Other toys and models, incorporating a motor:																		
9503.80.10.00	Toys guns incorporating a motor	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.80.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.90	- Other:																		
9503.90.10.00	-- Toy currencies	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.90.20.00	-- Toy walkie-talkies	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.90.30.00	-- Toy guns, pistols or revolvers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.90.40.00	-- Toy counting frames (abaci); toy sewing machines; toy typewriters	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.90.50.00	-- Skipping ropes	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.90.60.00	-- Marbles	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.90.90.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504	Articles for funfair, table or parlour games, including pinball machines, billiards, special tables for casino games and automatic bowling alley equipment.																		
9504.10.00.00	- Video games of a kind used with a television receiver	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.20	- Articles and accessories for billiards:																		
9504.20.10.00	Billiard chalks	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.20.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9504.30	- Other games, operated by coin, banknotes (paper currency), discs or other similar articles, other than bowling alley equipment:																		
9504.30.10.00	-- Fruit machines or jackpot machines	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.30.20.00	Pintables, slot machines and the like	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.30.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.40.00.00	Playing cards	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.90	- Other:																		
9504.90.10.00	-- Bowling requisites of all kind	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.90.20.00	-- Darts and parts and accessories of darts	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.90.30.00	-- Gambling equipment and paraphernalia	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.90.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9505	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.																		
9505.10	- Articles for Christmas festivities:																		
9505.10.10.00	-- Cristmas crackers and sparklers	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9505.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9505.90.00.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	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:																		
9506.11.00.00	Skis	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.12.00.00	Skifastenings (skibindings)	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.19.00.00	-- Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Water-skis, surf-boards, sailboards and other water-sport equipment:																		
9506.21.00.00	-- Sailboards	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.29.00.00	Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Golf clubs and other golf equipment:																		
9506.31.00.00	Clubs, complete	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.32.00.00	-- Balls	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.39.00.00	Other	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.40.00.00	Articles and equipment for tabletennis	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Tennis, badminton or similar rackets, whether or not strung:																		
9506.51.00.00	Lawn-tennis rackets, whether or not strung	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.59	-- Other:																		
9506.59.10.00	Badminton rackets and racket frames	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.59.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Balls, other than golf balls and table-tennis balls:																		
9506.61.00.00	-- Lawn-tennis balls	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.62.00.00	Inflatable	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.69.00.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.70.00.00	Ice skates and roller skates, including skating boots with skates attached	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
9506.91.00.00	Articles and equipment for general physics exercise, gymnastics or athletics	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.99	-- Other:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9506.99.10.00	--- Shuttlecocks	15%	10%	7%	5%	3%	3%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.99.20.00	--- Bows and arrows for archery; crossbows	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.99.30.00	--- Nets, cricket pads, shinguards and similar articles	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.99.40.00	--- Flippers	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.99.50.00	--- Other articles and equipment for football, field hockey, tennis, badminton, deck tennis, volleyball, basketball or cricket	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507	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.																		
9507.10.00.00	- Fishing rods	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507.20.00.00	- Fish-hooks, whether or not snelled	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507.30.00.00	Fishing reels	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507.90	- Other:																		
9507.90.10.00	-- Fish landing nets	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9508	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.																		
9508.10.00.00	- Travelling circuses and travelling menageries	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9508.90.00.00	- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
96	MISCELLANEOUS MANUFACTURED ARTICLES																		
9601	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:																		
9601.10.10.00	-- Worked rhinoceros horn	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9601.10.90.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9601.90	- Other:																		
9601.90.10.00	-- Worked mother-of-pearl or tortoise-shell and articles of the foregoing	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9601.90.20.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9602	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.																		
9602.00.10.00	- Gelatin capsules for pharmaceutical products	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9602.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9603	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).																		
9603.10	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles:																		
9603.10.10.00	-- Brushes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.10.20.00	-- Brooms	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	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:																		
9603.21.00.00	-- Tooth brushes, including dental-plate brushes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.30.00.00	- Artists' brushes, writing brushes and similar brushes for the application of cosmetics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.40.00.00	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.50.00.00	- Other brushes constituting parts of machines, appliances or vehicles	10%	10%	10%	10%	10%	10%	8%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%	5%
9603.90	- Other:																		
9603.90.10.00	-- Prepared knots and tufts for broom or brush making	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.90.20.00	-- Hand-operated mechanical floor sweepers, not motorised	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.90.30.00	-- Lavatory brushes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.90.40.00	-- Other brushes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9603.90.91.00	--- Parts for goods of subheading 9603.90.10	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.90.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9604	Hand sieves and hand riddles.																		
9604.00.10.00	Of metal	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9604.00.90.00	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9605	Travel sets for personal toilet, sewing or shoe or clothes cleaning.																		
9605.00.10.00	- For personal toilet	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9605.00.90.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.																		
9606.10.00.00	- Press-fasteners, snap-fasteners and press-studs and parts therefor	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Buttons:																		
9606.21.00.00	-- Of plastics, not covered with textile material	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606.22.00.00	-- Of base metal, not covered with textile material	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606.29.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606.30.00.00	- Button moulds and other parts of buttons; button blanks	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9607	Slide fasteners and parts thereof.																		
	- Slide fasteners:																		
9607.11.00.00	-- Fitted with chain scoops of base metal	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9607.19.00.00	-- Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9607.20.00.00	- Parts	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608	Ball point pens; felt tipped and other poroustipped pens and markers; fountain pens, stylo graph pens and other pens; duplicating stylos; propelling or sliding pencils; penholders, pencil-holders and similar holders parts (including caps and clips) of the foregoing articles, other than those of heading 96.09.																		
9608.10.00.00	- Ball point pens	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.20.00.00	- Felt tipped and other porous-tipped pens and markers	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Fountain pens, stylograph pens and other pens:																		
9608.31.00.00	-- Indian ink drawing pens	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.39.00.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.40.00.00	- Propelling or sliding pencils	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.50.00.00	- Sets of articles from two or more of the foregoing subheadings	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.60.00.00	- Refills for ball point pens, comprising the ball point and ink-reservoir	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	- Other:																		
9608.91	-- Pen nibs and nib points:																		
9608.91.10.00	--- Of gold or gold plated	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.91.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.99	-- Other:																		
9608.99.10.00	--- Duplicating stylos	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.99.90.00	--- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609	Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.																		
9609.10	- Pencils and crayons, with leads encased in a rigid sheath:																		
9609.10.10.00	-- Black pencils	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609.20.00.00	- Pencil leads, black or coloured	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609.90	- Other:																		
9609.90.10.00	-- Slate pencils for school slates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609.90.20.00	-- Writing and drawing chalks	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609.90.30.00	-- Pencils and crayons other than those of subheading 9609.10.00	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9610	Slates and boards, with writing or drawing surfaces, whether or not framed.																		
9610.00.10.00	- School slates	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9610.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9611.00.00.00	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.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9612	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:																		
9612.10.10.00	-- Of textile fabric	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9612.10.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9612.20.00.00	- Ink-pads	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613	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:																		
	-- Pistol shaped or revolver shaped:																		
9613.10.11.00	Of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.10.19.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9613.10.91.00	Of plastics	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.10.99.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.20	- Pocket lighters, gas fuelled, refillable:																		
	-- Pistol shaped or revolver shaped:																		
9613.20.11.00	--- Of plastics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.20.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9613.20.91.00	--- Of plastics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.20.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.80	- Other lighters:																		
	-- Pistol shaped or revolver shaped:																		
9613.80.11.00	--- Piezo-electric lighters for stoves and ranges	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.80.12.00	--- Cigarette lighters, of plastics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.80.13.00	--- Cigarette lighters, other than of plastics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.80.19.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9613.80.91.00	--- Piezo-electric lighters for stoves and ranges	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.80.92.00	--- Cigarette lighters, of plastics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.80.93.00	--- Cigarette lighters, other than of plastics	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.80.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.90	- Parts:																		
	-- Refilled cartridge or other receptacles, which constitute parts of mechanical lighters, containing:																		
9613.90.11.00	--- Liquid fuel	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.90.12.00	--- Liquefied gases	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.90.90.00	-- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9614	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.																		
9614.20	- Pipes and pipe bowls:																		

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9614.20.10.00	-- Roughly shaped blocks of wood or root for the manufacture of pipes	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9614.20.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9614.90.00.00	- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615	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 rubbers or plastics:																		
9615.11.10.00	Hair slides and the like	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615.11.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615.19	-- Other:																		
9615.19.10.00	Hair slides and the like	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615.19.90.00	Other	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615.90	- Other:																		
	-- Decorative hair pins:																		
9615.90.11.00	Of aluminium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615.90.19.00	Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615.90.20.00	-- Parts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	-- Other:																		
9615.90.91.00	--- Of aluminium	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615.90.99.00	--- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9616	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetic or toilet preparations.																		
9616.10	- Scent sprays and similar toilet sprays, and mounts and heads therefor:																		
9616.10.10.00	-- Sprays	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9616.10.20.00	-- Mounts and heads of the sprays	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9616.20.00.00	- Powder-puffs and pads for the application of cosmetics or toilet preparations	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9617	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.																		
9617.00.10.00	- Vacuum flasks and other vacuum vessels	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9617.00.20.00	- Parts	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9618.00.00.00	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
97	WORKS OF ART, COLLECTORS' PIECES, AND ANTIQUES																		
9701	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.																		
9701.10.00.00	- Paintings, drawings and pastels	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9701.90	- Other:																		
9701.90.10.00	-- Of cut flowers, flower buds, foliage, branches or other parts of plant; of plastics, printed matter or base metal	15%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Indonesia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025 and subsequent years
9701.90.20.00	-- Of natural cork	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9701.90.90.00	-- Other	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9702.00.00.00	Original engravings, prints and lithographs.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9703.00.00.00	Original sculptures and statuary, in any material.	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9704	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.																		
9704.00.10.00	- Postage or revenue stamps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9704.00.90.00	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9705	Collection and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.																		
9705.00.10.00	- Of zoological interest	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9705.00.20.00	- Of archaeological interest	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9705.00.90.00	- Other	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9706.00.00.00	Antiques of an age exceeding one hundred years.	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%	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.

(*) indicates the import duty tariff rate imposed following tariff line under 87.01 to 87.05