

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
01		Live animals													
01.01		Live horses, asses, mules and hinnies.													
0101	.10	- Pure-bred breeding animals:													
		100 Horses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Asses, mules and hinnies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0101	.90	- Other:													
		100 Horses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Asses, mules and hinnies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
01.02		Live bovine animals.													
0102	.10	- Pure-bred breeding animals:													
		100 Cattle	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Buffaloes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0102	.90	- Other:													
		For slaughter:													
		110 oxen (lembu)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 buffaloes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 oxen (lembu)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 buffaloes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
01.03		Live swine.													
0103	.10	000 - Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
0103	.91	000 - - Weighing less than 50 kg		TRQ											
0103	.92	000 - - Weighing 50 kg or more		TRQ											
01.04		Live sheep and goats.													
0104	.10	000 - Sheep	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0104	.20	000 - Goats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
01.05		Live poultry, that is to say, fowls of the species <i>Gallus domesticus</i>, ducks, geese, turkeys and guinea fowls.													
		- Weighing not more than 185 g:													
0105	.11	-- Fowls of the species <i>Gallus domesticus</i> :													
		100 Breeding fowls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other		TRQ											

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0105	.12	000	-- Turkeys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105	.19		-- Other:													
		100	Breeding ducklings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
0105	.94		-- Fowls of the species <i>Gallus domesticus</i> :													
			Weighing not more than 2,000 g:													
		110	breeding fowls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Weighing more than 2,000 g	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105	.99		-- Other:													
		100	Ducks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
01.06			Other live animals.													
			- Mammals:													
0106	.11		-- Primates:													
		100	For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106	.12		-- Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia):													
		100	For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106	.19		-- Other:													
		100	For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106	.20		- Reptiles (including snakes and turtles):													
		100	For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Birds:													
0106	.31		-- Birds of prey:													
		100	For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0106	.32	-- Psittaciformes (including parrots, parakeets, macaws and cockatoos):													
		100 For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106	.39	-- Other:													
		100 For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106	.90	- Other:													
		100 For zoos and pets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
02		Meat and edible meat offal													
02.01		Meat of bovine animals, fresh or chilled.													
0201	.10	000 - Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0201	.20	000 - Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0201	.30	000 - Boneless	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
02.02		Meat of bovine animals, frozen.													
0202	.10	000 - Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0202	.20	000 - Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0202	.30	000 - Boneless	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
02.03		Meat of swine, fresh, chilled or frozen.													
		- Fresh or chilled:													
0203	.11	000 - - Carcasses and half-carcasses		TRQ											
0203	.12	000 - - Hams, shoulders and cuts thereof, with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Frozen:													
0203	.21	000 - - Carcasses and half-carcasses		TRQ											
0203	.22	000 - - Hams, shoulders and cuts thereof, with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
02.04		Meat of sheep or goats, fresh, chilled or frozen.													
0204	.10	000 - Carcasses and half-carcasses of lamb, fresh or	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other meat of sheep, fresh or chilled:													
0204	.21	000 - - Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0204	.22	000 - - Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204	.23	000 - - Boneless	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204	.30	000 - Carcasses and half-carcasses of lamb, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other meat of sheep, frozen:													
0204	.41	000 - - Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204	.42	000 - - Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204	.43	000 - - Boneless	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204	.50	000 - Meat of goats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0205	.00	000 Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
02.06		Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.													
0206	.10	000 - Of bovine animals, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of bovine animals, frozen:													
0206	.21	000 - - Tongues	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206	.22	000 - - Livers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206	.30	000 - Of swine, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of swine, frozen:													
0206	.41	000 - - Livers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206	.80	000 - Other, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206	.90	000 - Other, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
02.07		Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.													
		- Of fowls of the species <i>Gallus domesticus</i> :													
0207	.11	000 - - Not cut in pieces, fresh or chilled		TRQ											
0207	.12	000 - - Not cut in pieces, frozen		TRQ											
0207	.13	000 - - Cuts and offal, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207	.14	000 - - Cuts and offal, frozen		TRQ											
		- Of turkeys:													
0207	.24	000 - - Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207	.25	000 - - Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207	.26	000 - - Cuts and offal, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0207	.27	000	-- Cuts and offal, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of ducks, geese or guinea fowls:												
0207	.32	000	-- Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207	.33	000	-- Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207	.34	000	-- Fatty livers, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207	.35	000	-- Other, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207	.36	000	-- Other, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
02.08			Other meat and edible meat offal, fresh, chilled or frozen.												
0208	.10	000	- Of rabbits or hares	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208	.30	000	- Of primates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208	.40	000	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208	.50	000	- Of reptiles (including snakes and turtles)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0209	.00	000	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
02.10			Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.												
			- Meat of swine:												
0210	.11		-- Hams, shoulders and cuts thereof, with bone in:												
		100	Hams	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210	.12	000	-- Bellies (streaky) and cuts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210	.19		-- Other:												
		100	Bacon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Salted pork	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210	.20		- Meat of bovine animals:												
		100	Beef and veal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other, including edible flours and meals of meat or meat offal:													
0210	.91	000 - - Of primates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210	.92	000 - - Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210	.93	000 - - Of reptiles (including snakes and turtles)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210	.99	- - Other:													
		Poultry liver:													
		110 salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 dried or smoked	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
03		Fish and crustaceans, mollucs and other aquatic invertebrates													
03.01		Live fish.													
0301	.10	- Ornamental fish:													
		100 Fry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other live fish:													
0301	.91	- - 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>):													
		100 Fry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301	.92	- - Eels (<i>Anguilla spp.</i>):													
		100 Fry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301	.93	- - Carp:													
		100 Fry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301	.94	000 - - Bluefin tunas (<i>Thunnus thynnus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301	.95	000 - - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0301	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
03.02			Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.													
			- Salmonidae, excluding livers and roes:													
0302	.11	000	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.12	000	-- Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gosbuscha</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 s	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:													
0302	.21	000	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.22	000	-- Plaice (<i>Pleuronectes platessa</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.23	000	-- Sole (<i>Solea spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus)</i> pelamis), excluding livers and roes:													
0302	.31	000 - - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.32	000 - - Yellowfin tunas (<i>Thunnus albacares</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.33	000 - - Skipjack or stripe-bellied bonito	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.34	000 - - Bigeye tunas (<i>Thunnus obesus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.35	000 - - Bluefin tunas (<i>Thunnus thynnus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.36	000 - - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.40	000 - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.50	000 - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other fish, excluding livers and roes:													
0302	.61	000 - - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>sardinella</i> spp.), brisling or	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.62	000 - - Haddock (<i>Melanogrammus aeglefinus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.63	000 - - Coalfish (<i>Pollachius virens</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.64	000 - - Mackerel (<i>Scomber scombrus</i> , <i>scomber australasicus</i> , <i>Scomber japonicus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.65	000 - - Dogfish and other sharks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.66	000 - - Eels (<i>Anguilla</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.67	000 - - Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.68	000 - - Toothfish (<i>Dissostichus</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.69	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	.70	000 - Livers and roes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
03.03		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 kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus tshawytscha</i>), excluding													
0303	.11	000 - - Sockeye salmon (<i>red salmon</i>) (<i>Oncorhynchus nerka</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other salmonidae, excluding livers and roes:													
0303	.21	000 - - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.22	000 - - Atlantic salmon (<i>Salmo salar</i>) and Danube Salmon (<i>Hucho hucho</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:													
0303	.31	000 - - Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.32	000 - - Plaice (<i>Pleuronectes platessa</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.33	000 - - Sole (<i>Solea spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>))													
0303	.41	000 - - Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.42	000 - - Yellowfin tunas (<i>Thunnus albacares</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.43	000 - - Skipjack or stripe-bellied bonito	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.44	000 - - Bigeye tunas (<i>Thunnus obesus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.45	000 - - Bluefin tunas (<i>Thunnus thynnus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.46	000 - - Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), and cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>) excluding livers and roes:													
0303	.51	000 - - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.52	000 - - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Swordfish (<i>Xiphias gladius</i>) and Toothfish (<i>Dissostichus spp.</i>), excluding livers and roes:													
0303	.61	000 - - Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.62	000 - - Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other fish, excluding livers and roes:													
0303	.71	000 - - Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), <i>sardinella</i> (<i>Sardinella spp.</i>), brisling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.72	000 - - Haddock (<i>Melanogrammus aeglefinus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.73	000 - - Coalfish (<i>Pollachius virens</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0303	.74	000	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.75	000	-- Dogfish and other sharks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.76	000	-- Eels (<i>Anguilla spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.77	000	-- Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.78	000	-- Hake (<i>Merluccius</i> , <i>Urophycis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.79	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	.80	000	- Livers and roes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
03.04			Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.													
			- Fresh or chilled:													
0304	.11	000	-- Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304	.12	000	-- Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Frozen fillets:													
0304	.21	000	-- Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304	.22	000	-- Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
0304	.91	000	-- Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304	.92	000	-- Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
03.05			Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.													
0305	.10	000	- Flours, meals and pellets of fish, fit for human consumption	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305	.20		- Livers and roes of fish, dried, smoked, salted or in brine:													
		100	Of cod	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Of salmon:													
	210	smoked	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	dried, salted or in brine	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of other marine fish:													
	310	smoked	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	320	dried, salted or in brine	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of freshwater fish:													
	410	smoked	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	420	dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305	.30	- Fish fillets, dried, salted or in brine, but not smoked:													
	100	Of marine fish	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of freshwater fish	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Smoked fish, including fillets:													
0305	.41	000 - - Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus goshuscha</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	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305	.42	000 - - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305	.49	000 - - Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Dried fish, whether or not salted but not smoked:													
0305	.51	000 - - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305	.59	- - Other:													
	100	Ikan bilis	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Fishmaws	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Sharks' fins	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	910	marine	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	freshwater	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	000 - - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305	.62	000 - - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305	.63	000 - - Anchovies (<i>Engraulis spp.</i>)	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305	.69	- - Other:													
	100	Fishmaws	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Sharks' fins	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	marine	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	freshwater	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
03.06		Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine, 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 crus													
		- Frozen:													
0306	.11	000 - - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	.12	000 - - Lobsters (<i>Homarus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	.13	000 - - Shrimps and prawns	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	.14	000 - - Crabs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	.19	000 - - Other, including flours, meals and pellets of crustaceans, fit for human consumption	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Not frozen:													
0306	.21	- - Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>):													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	In airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	.22	-- Lobster (<i>Homarus spp.</i>):													
	100	In airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	.23	-- Shrimps and prawns:													
		In shell cooked by steaming or by boiling in water, dried, salted or in brine:													
	110	in airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	fresh, chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	.24	-- Crabs:													
	100	In airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	.29	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption:													
	100	In airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
03.07		Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of													
0307	.10	000 - Oysters	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	000 -- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307	.29	-- Other:													
	100	Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>):													
0307	.31	000 -- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307	.39	-- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.)</i>):													
0307	.41	000	-- Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307	.49		-- Other:												
	100	Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Octopus (<i>Octopus spp.</i>):													
0307	.51	000	-- Live, fresh or chilled	20%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%
0307	.59		-- Other:												
	100	Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Dried, salted or in brine	20%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
0307	.60		- Snails, other than sea snails:												
	100	Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Dried, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:													
0307	.91		-- Live, fresh or chilled:												
		Aquatic invertebrates other than crustaceans and molluscs:													
	110	beches-de-mer (trepang)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307	.99		-- Other:												
		Aquatic invertebrates other than crustaceans and molluscs:													
	110	beches-de-mer (trepang)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	- Of a fat content, by weight, not exceeding 1 %:													
		Milk:													
	110	liquid		TRQ											
	120	frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Cream:													
	210	liquid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0401	.20	- Of a fat content, by weight, exceeding 1 % but not exceeding 6 %:													
		Milk:													
	110	liquid		TRQ											
	120	frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Cream:													
	210	liquid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0401	.30	- Of a fat content, by weight, exceeding 6 %:													
		Milk:													
	110	liquid		TRQ											
	120	frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Cream:													
	210	liquid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
04.02		Milk and cream, concentrated or containing added sugar or other sweetening matter.													
0402	.10	000 - In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 %	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %:													
0402	.21	000 - - Not containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
0402	.91	000 - - Not containing added sugar or other sweetening matter	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
04.03		Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa.													
0403	.10	- Yogurt:													
		Fresh:													
		110 flavoured or containing added fruit or nuts (including jam)	25%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 containing cocoa	25%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 flavoured or containing added fruit or nuts (including jam)	25%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 containing cocoa	25%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0403	.90	- Other:													
		Fresh:													
		110 flavoured or containing added fruit or nuts (including jam)	25%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 containing cocoa	25%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Other:													
	910	flavoured or containing added fruit or nuts (including jam)	25%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	containing cocoa	25%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
04.04		Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.													
0404	.10	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter:													
	100	Fresh	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0404	.90	- Other:													
	100	For infant and baby feeding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
04.05		Butter and other fats and oils derived from milk; dairy spreads.													
0405	.10	000 - Butter	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405	.20	000 - Dairy spreads	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405	.90	- Other:													
	100	Ghee	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Anhydrous butterfat:													
	210	for use in the manufacture of reconstituted milk	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
04.06		Cheese and curd.													
0406	.10	- Fresh (unripened or uncured) cheese, including whey cheese, and curd:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Fresh (unripened or uncured) cheese, (including whey cheese)	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Curd	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406	.20	000 - Grated or powdered cheese, of all kinds	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406	.30	000 - Processed cheese, not grated or powdered	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406	.40	000 - Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406	.90	000 - Other cheese	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407	.00	Birds' eggs, in shell, fresh, preserved or cooked.													
		For hatching:													
		111 hens' eggs		TRQ											
		112 ducks' eggs		TRQ											
		119 other birds' eggs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 hens' eggs		TRQ											
		920 ducks' eggs		TRQ											
		990 other birds' eggs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
04.08		Birds' eggs, not in shell and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.													
		- Egg yolks:													
0408	.11	000 - - Dried	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0408	.19	000 - - Other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
0408	.91	000 - - Dried	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0408	.99	000 - - Other	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0409	.00	000 Natural honey.	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0410	.00	Edible products of animal origin, not elsewhere specified or included.													
		100 Turtles' eggs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	Birds' nests	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	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	000 Human hair, unworked, whether or not washed or scoured; waste of human hair.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
05.02		Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair.													
502	.10	000 - Pigs', hogs' or boars' bristles and hair and waste thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0502	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0504	.00	000 Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
05.05		Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of fe													
0505	.10	000 - Feathers of a kind used for stuffing; down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0505	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
05.06		Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.													
0506	.10	000 - Ossein and bones treated with acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0506	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
05.07		Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products.													
0507	.10	000 - Ivory; ivory powder and waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0507	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0508	.00	000 Coral and similar materials, unworked or simply prepared but not otherwise worked; shells or molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0510	.00	000 Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
05.11		Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.													
0511	.10	000 - Bovine semen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
0511	.91	-- Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3:													
		100 Fish waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511	.99	000 -- Other	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													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
06.01		Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12.													
0601	.10	000 - Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0601	.20	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots:													
		100 Chicory plants and roots	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
06.02		Other live plants (including their roots), cuttings and slips; mushroom spawn.													
0602	.10	000 - Unrooted cuttings and slips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602	.20	000 - Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602	.30	000 - Rhododendrons and azaleas, grafted or not	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602	.40	000 - Roses, grafted or not	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602	.90	- Other:													
		100 Budded rubber stumps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Seedling rubber stumps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Rubber budwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
06.03		Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.													
		- Fresh:													
0603	.11	000 - - Roses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603	.12	000 - - Carnations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603	.13	000 - - Orchids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0603	.14	000	- - Chrysanthemums	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603	.19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
06.04			Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.													
0604	.10	000	- Mosses and lichens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
0604	.91	000	- - Fresh	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0604	.99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07			Edible vegetables and certain roots and tubers													
07.01			Potatoes, fresh or chilled.													
0701	.10	000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0701	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0702	.00	000	Tomatoes, fresh or chilled.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.03			Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled.													
0703	.10	000	- Onions and shallots	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703	.20	000	- Garlic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703	.90	000	- Leeks and other alliaceous vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.04			Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled.													
0704	.10	000	- Cauliflowers and headed broccoli	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0704	.20	000	- Brussels sprouts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0704	.90		- Other:													
			Cabbages:													
		110	round cabbages	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Chinese mustard (sawi hijau)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
07.05		Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled.													
		- Lettuce:													
0705	.11	000 - - Cabbage lettuce (<i>head lettuce</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0705	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Chicory:													
0705	.21	000 - - Witloof chicory (<i>Cichorium intybus var.foliosum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0705	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.06		Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled.													
0706	.10	000 - Carrots and turnips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0706	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0707	.00	000 Cucumbers and gherkins, fresh or chilled.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.08		Leguminous vegetables, shelled or unshelled, fresh or chilled.													
0708	.10	000 - Peas (<i>Pisum sativum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0708	.20														
		- Beans (<i>Vigna spp., Phaseolus spp.</i>):													
		100 French beans (kacang buncis)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Long beans (kacang panjang)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0708	.90	000 - Other leguminous vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.09		Other vegetables, fresh or chilled.													
0709	.20	000 - Asparagus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709	.30	000 - Aubergines (egg-plants)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709	.40	000 - Celery other than celeriac	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Mushrooms and truffles:													
0709	.51	000 - - Mushrooms of the genus <i>Agaricus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709	.59	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709	.60														
		- Fruits of the genus <i>Capsicum</i> or the genus <i>Pimenta</i> :													
		100 Chillies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0709	.70	000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709	.90		- Other:													
		100	Sweet corn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Lady's fingers (kacang bendi)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.10			Vegetables (uncooked or cooked by steaming or boiling in water), frozen.													
0710	.10	000	- Potatoes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Leguminous vegetables, shelled or unshelled:													
0710	.21	000	- - Peas (<i>Pisum sativum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710	.22	000	- - Beans (<i>Vigna spp., Phaseolus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710	.29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710	.30	000	- Spinach, New Zealand spinach and orache spinach (garden spinach)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710	.40	000	- Sweet corn	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710	.80	000	- Other vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710	.90	000	- Mixtures of vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.11			Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.													
0711	.20		- Olives:													
		100	Preserved by sulphur dioxide gas	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711	.40		- Cucumbers and gherkins:													
		100	Preserved by sulphur dioxide gas	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Mushrooms and truffles:													
0711	.51		- - Mushrooms of the genus <i>Agaricus</i> :													
		100	Preserved by sulphur dioxide gas	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0711	.59	-- Other:													
		100 Preserved by sulphur dioxide gas	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711	.90	- Other vegetables; mixtures of vegetables:													
		100 Sweet corn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Fruits of the genus <i>capsicum</i> or the genus <i>Pimenta</i> :													
		210 chillies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 preserved by sulphur dioxide gas	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.12		Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.													
0712	.20	000 - Onions	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:													
0712	.31	000 - - Mushrooms of the genus <i>Agaricus</i>	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712	.32	000 - - Wood ears (<i>Auricularia spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712	.33	000 - - Jelly fungi (<i>Tremella spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712	.39	-- Other:													
		100 Truffles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other mushrooms	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712	.90	- Other vegetables; mixtures of vegetables:													
		100 Sweet corn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.13		Dried leguminous vegetables, shelled, whether or not skinned or split.													
0713	.10	000 - Peas (<i>Pisum sativum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713	.20	000 - Chickpeas (garbanzos)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0713	.31	000	-- Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713	.32	000	-- Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713	.33	000	-- Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713	.40	000	- Lentils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713	.50	000	- Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia Faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713	.90		- Other:													
		100	Dhall	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
07.14			Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced													
0714	.10		- Manioc (cassava):													
		100	Dried chips	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	In the form of pellets	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714	.20	000	- Sweet potatoes	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714	.90		- Other:													
		100	Sago pith	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
08			Edible fruit and nuts; peel of citrus fruit or melons													
08.01			Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.													
			- Coconuts:													
0801	.11	000	-- Desiccated	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
0801	.19		-- Other:													
		100	Young coconut (kelapa muda)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Brazil nuts:													
0801	.21 000	-- In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801	.22 000	-- Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Cashew nuts:													
0801	.31 000	-- In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801	.32 000	-- Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
08.02		Other nuts, fresh or dried, whether or not shelled or peeled.													
		- Almonds:													
0802	.11 000	-- In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802	.12 000	-- Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Hazelnuts or filberts (<i>Corylus spp.</i>):													
0802	.21 000	-- In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802	.22 000	-- Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Walnuts:													
0802	.31 000	-- In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802	.32 000	-- Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802	.40 000	- Chestnuts (<i>Castanea spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802	.50 000	- Pistachios	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802	.60 000	- Macadamia nuts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802	.90	- Other:													
	100	Areca nuts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0803	.00	Bananas, including plantains, fresh or dried:													
	100	Pisang mas	5% and RM 1.32277/kg	5% and RM 1.32277/kg	5% and RM 1.20256/kg	5% and RM 1.08231/kg	5% and RM 0.92606/kg	5% and RM 0.84181/kg	5% and RM 0.72156/kg	5% and RM 0.60131/kg	5% and RM 0.48106/kg	5% and RM 0.36081/kg	5% and RM 0.24056/kg	5% and RM 0.12031/kg	5%
	200	Pisang rastali	5% and RM 1.32277/kg	5% and RM 1.32277/kg	5% and RM 1.20256/kg	5% and RM 1.08231/kg	5% and RM 0.92606/kg	5% and RM 0.84181/kg	5% and RM 0.72156/kg	5% and RM 0.60131/kg	5% and RM 0.48106/kg	5% and RM 0.36081/kg	5% and RM 0.24056/kg	5% and RM 0.12031/kg	5%
	300	Pisang berangan	5% and RM 1.32277/kg	5% and RM 1.32277/kg	5% and RM 1.20256/kg	5% and RM 1.08231/kg	5% and RM 0.92606/kg	5% and RM 0.84181/kg	5% and RM 0.72156/kg	5% and RM 0.60131/kg	5% and RM 0.48106/kg	5% and RM 0.36081/kg	5% and RM 0.24056/kg	5% and RM 0.12031/kg	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	400	Pisang embun	5% and RM 1.32277/kg	5% and RM 1.32277/kg	5% and RM 1.2025/kg	5% and RM 1.08231/kg	5% and RM 0.92606/kg	5% and RM 0.84181/kg	5% and RM 0.72156/kg	5% and RM 0.60131/kg	5% and RM 0.48106/kg	5% and RM 0.36081/kg	5% and RM 0.24056/kg	5% and RM 0.12031/kg	5%
	900	Other	5% and RM 1.32277/kg	5% and RM 1.32277/kg	5% and RM 1.2025/kg	5% and RM 1.08231/kg	5% and RM 0.92606/kg	5% and RM 0.84181/kg	5% and RM 0.72156/kg	5% and RM 0.60131/kg	5% and RM 0.48106/kg	5% and RM 0.36081/kg	5% and RM 0.24056/kg	5% and RM 0.12031/kg	5%
08.04		Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.													
0804	.10	000 - Dates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804	.20	000 - Figs	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804	.30	000 - Pineapples	RM 0.827 /kg	RM 0.680/kg	RM 0.610/kg	RM 0.540/kg	RM 0.470/kg	RM 0.400/kg	RM 0.330/kg	RM 0.260/kg	RM 0.180/kg	RM 0.110/kg	RM 0.40/kg	RM 0.40/kg	RM 0.40/kg
0804	.40	000 - Avocados	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804	.50														
		- Guavas, mangoes and mangosteens:													
	100	Guavas	5% and RM 0.4409/kg	5% and RM 0.4409/kg	5% and RM 0.40082/kg	5% and RM 0.36074/kg	5% and RM 0.32066/kg	5% and RM 0.28058/kg	5% and RM 0.24050/kg	5% and RM 0.20042/kg	5% and RM 0.16034/kg	5% and RM 0.12026/kg	5% and RM 0.08017/kg	5% and RM 0.04009/kg	5%
	200	Mangoes	5% and RM 0.22045/kg	5% and RM 0.22045/kg	5% and RM 0.20049/kg	5% and RM 0.18037/kg	5% and RM 0.16033/kg	5% and RM 0.14029/kg	5% and RM 0.12025/kg	5% and RM 0.10020/kg	5% and RM 0.08016/kg	5% and RM 0.06012/kg	5% and RM 0.04008/kg	5% and RM 0.0204/kg	5%
	300	Mangosteens	5% and RM 0.4409/kg	5% and RM 0.4409/kg	5% and RM 0.40082/kg	5% and RM 0.36074/kg	5% and RM 0.32066/kg	5% and RM 0.28058/kg	5% and RM 0.24050/kg	5% and RM 0.20042/kg	5% and RM 0.16034/kg	5% and RM 0.12026/kg	5% and RM 0.08017/kg	5% and RM 0.04009/kg	5%
08.05		Citrus fruit, fresh or dried.													
0805	.10														
		- Oranges:													
	100	Fresh	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Dried	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805	.20														
		- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids:													
		Mandarins (including tangerines and satsumas):													
		fresh	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		dried	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0805	.40	000	- Grapefruit, including pomelos	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805	.50		- Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>):													
		100	- - Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	- - Limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805	.90	000	- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
08.06			Grapes, fresh or dried.													
0806	.10	000	- Fresh	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0806	.20	000	- Dried	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
08.07			Melons (including watermelons) and papaws (papayas), fresh.													
			- Melons (including watermelons):													
0807	.11	000	- - Watermelons	5% and RM 0.6614/kg	5% and RM 0.6614/kg	5% and RM 0.60127/kg	5% and RM 0.54115/kg	5% and RM 0.48102/kg	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.0613/kg	5%
0807	.19	000	- - Other	5% and RM 0.6614/kg	5% and RM 0.6614/kg	5% and RM 0.60127/kg	5% and RM 0.54115/kg	5% and RM 0.48102/kg	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.0613/kg	5%
0807	.20		- Papaws (papayas):													
		100	Mardi backcross solo (betik solo)	5% and RM 0.6614/kg	5% and RM 0.6614/kg	5% and RM 0.60127/kg	5% and RM 0.54115/kg	5% and RM 0.48102/kg	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.0613/kg	5%
		900	Other	5% and RM 0.6614/kg	5% and RM 0.6614/kg	5% and RM 0.60127/kg	5% and RM 0.54115/kg	5% and RM 0.48102/kg	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.0613/kg	5%
08.08			Apples, pears and quinces, fresh.													
0808	.10	000	- Apples	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0808	.20	000	- Pears and quinces	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
08.09			Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.													
0809	.10	000	- Apricots	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809	.20	000	- Cherries	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809	.30	000	- Peaches, including nectarines	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809	.40		- Plums and sloes:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Plums	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Sloes	10%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
08.10		Other fruit, fresh.													
0810	.10	000 - Strawberries	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810	.20	000 - Raspberries, blackberries, mulberries and loganberries	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810	.40	000 - Cranberries, bilberries and other fruits of the genus Vaccinium	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810	.50	000 - Kiwifruit	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810	.60	000 - Durians	5% and RM 0.3307/g	5% and RM 0.270/kg w.i.t.h.	5% and RM 0.250/kg w.i.t.h.	5% and RM 0.220/kg w.i.t.h.	5% and RM 0.190/kg w.i.t.h.	5% and RM 0.160/kg w.i.t.h.	5% and RM 0.130/kg w.i.t.h.	5% and RM 0.100/kg w.i.t.h.	5%	5%	5%	5%	5%
0810	.90														
		- Other:													
		Tropical fruit:													
	110	rambutan	5% and RM 0.6614/kg	5% and RM 0.6614/kg	5% and RM 0.60127/kg	5% and RM 0.54115/kg	5% and RM 0.48102/kg	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%
	120	langsar	5% and RM 0.6614/kg	5% and RM 0.6614/kg	5% and RM 0.6013/kg	5% and RM 0.54115/kg	5% and RM 0.48102/kg	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%
	130	jack fruit (cempedak and nangka)	5% and RM 0.3307/kg	5% and RM 0.3307/kg	5% and RM 0.30064/kg	5% and RM 0.27058/kg	5% and RM 0.24052/kg	5% and RM 0.21046/kg	5% and RM 0.1804/kg	5% and RM 0.15034/kg	5% and RM 0.12028/kg	5% and RM 0.09022/kg	5% and RM 0.06016/kg	5% and RM 0.0301/kg	5%
	140	mata kucing (including longan)	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	150	cikus	5% and RM 0.6614/kg	5% and RM 0.6614/kg	5% and RM 0.60127/kg	5% and RM 0.54115/kg	5% and RM 0.48102/kg	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%
	160	star fruits	5% and RM 0.6614/kg	5% and RM 0.6614/kg	5% and RM 0.60127/kg	5% and RM 0.54115/kg	5% and RM 0.48102/kg	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%
	170	tamarinds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	5% and RM 0.6614/kg	5% and RM 0.6614/kg	5% and RM 0.60127/kg	5% and RM 0.54115/kg	5% and RM 0.48102/kg	5% and RM 0.42089/kg	5% and RM 0.36075/kg	5% and RM 0.30064/kg	5% and RM 0.24051/kg	5% and RM 0.18038/kg	5% and RM 0.12026/kg	5% and RM 0.06013/kg	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Other:													
	910	black, white or red currants and gooseberries	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
08.11		Fruits and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.													
0811	.10	- Strawberries:													
	100	Containing added sugar or other sweetening matter	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Not containing added sugar or other sweetening matter	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0811	.20	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries:													
	100	Containing added sugar or other sweetening matter	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Not containing added sugar or other sweetening matter	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0811	.90	- Other:													
	100	Containing added sugar or other sweetening matter	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Not containing added sugar or other sweetening matter	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
08.12		Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.													
0812	.10	000 - Cherries	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0812	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
08.13		Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.													
0813	.10	000 - Apricots	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813	.20	000 - Prunes	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813	.30	000 - Apples	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813	.40	- Other fruit:													
		100 Tamarinds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813	.50	- Mixtures of nuts or dried fruits of this Chapter:													
		100 Of which dates predominate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of which brazil nuts predominate	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of which cashew nuts predominate	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Of which bananas predominate	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		500 Of which pineapples predominate	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		600 Of which mangoes predominate	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		700 Of which avocados predominate	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		800 Of which oranges or mandarins (including tangerines and satsumas) predominate	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of which other nuts predominate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 of which other fruits predominate	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
0814	.00	000 Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
09		Coffee, tea, maté and spices													
09.01		Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Coffee, not roasted:													
0901	.11	000 - - Not decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901	.12	000 - - Decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Coffee, roasted:													
0901	.21	000 - - Not decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901	.22	000 - - Decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901	.90	- Other:													
		100 Coffee husks and skins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
09.02		Tea, whether or not flavoured.													
0902	.10	000 - Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902	.20	000 - Other green tea (not fermented)	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902	.30	000 - Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	11%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902	.40	000 - Other black tea (fermented) and other partly fermented tea	11%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0903	.00	000 Mate.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
09.04		Pepper of the genus <i>Piper</i>; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>.													
		- Pepper:													
0904	.11	- - Neither crushed nor ground:													
		Green:													
		110 packed for retail sale weighing not more than 500 g	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 White	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Black	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904	.12	- - Crushed or ground:													
		100 White	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Black	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0904	.20	000	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> dried or crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0905	.00	000	Vanilla.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
09.06			Cinnamon and cinnamon-tree flowers.													
			- Neither crushed nor ground:													
0906	.11	000	- - Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0906	.19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0906	.20	000	- Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0907	.00	000	Cloves (whole fruit, cloves and stems).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
09.08			Nutmeg, mace and cardamoms.													
0908	.10	000	- Nutmeg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908	.20	000	- Mace	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908	.30	000	- Cardamoms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
09.09			Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.													
0909	.10	000	- Seeds of anise or badian	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909	.20	000	- Seeds of coriander	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909	.30	000	- Seeds of cumin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909	.40	000	- Seeds of caraway	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909	.50	000	- Seeds of fennel; juniper berries	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
09.10			Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.													
0910	.10	000	- Ginger	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910	.20	000	- Saffron	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910	.30	000	- Turmeric (curcuma)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other spices:													
0910	.91	000	- - Mixture referred to in Note 1 (b) to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910	.99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
10			Cereals													
10.01			Wheat and meslin.													
1001	.10	000	- Durum wheat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1001	.90		- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Meslin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1002	.00 000	Rye.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1003	.00 000	Barley.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1004	.00 000	Oats.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
10.05		Maize (corn).													
1005	.10 000	- Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1005	.90 000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
10.06		Rice													
1006	.10	- Rice in the husk (paddy or rough):													
	100	Pulut (glutinous rice)	40%	U	U	U	U	U	U	U	U	U	U	U	U
	900	Other	40%	U	U	U	U	U	U	U	U	U	U	U	U
1006	.20	- Husked (brown) rice:													
	100	Pulut (glutinous rice)	40%	U	U	U	U	U	U	U	U	U	U	U	U
	900	Other	40%	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:													
	100	Pulut (glutinous rice)	40%	U	U	U	U	U	U	U	U	U	U	U	U
	900	Other	40%	U	U	U	U	U	U	U	U	U	U	U	U
1006	.40	- Broken rice:													
	100	For animal feeding	40%	U	U	U	U	U	U	U	U	U	U	U	U
	900	Other	40%	U	U	U	U	U	U	U	U	U	U	U	U
1007	.00 000	Grain sorghum.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
10.08		Buckwheat, milled and canary seed; other cereals.													
1008	.10 000	- Buckwheat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008	.20 000	- Millet	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008	.30 000	- Canary seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008	.90 000	- Other cereals	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	.00 000	Wheat or meslin flour.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
11.02		Cereal flours other than of wheat or meslin.													
1102	.10 000	- Rye flour	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1102	.20 000	- Maize (corn) flour	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1102	.90	- Other:													
	100	Rice flour	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
11.03		Cereal groats, meal and pellets.													
		- Groats and meal:													
1103	.11	000 - - Of wheat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103	.13	000 - - Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103	.19	- - Of other cereals:													
		100 Of rice	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103	.20	- Pellets:													
		100 Of wheat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of other cereals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
11.04		Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.													
		- Rolled or flaked grains:													
1104	.12	000 - - Of oats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104	.19	- - Of other cereals:													
		100 Of maize	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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	000 - - Of oats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104	.23	000 - - Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104	.29	000 - - Of other cereals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104	.30	000 - Germ of cereals, whole, rolled, flaked or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
11.05		Flour, meal, powder flakes, granules and pellets of potatoes.													
1105	.10	000 - Flour, meal and powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1105	.20	000 - Flakes granules and pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
11.06		Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.													
1106	.10	000 - Of the dried leguminous vegetables of heading 07.13	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1106	.20	- Of sago or of roots or tubers of heading 07.14:													
		100 Of sago	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of manioc (cassava)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1106	.30	000 - Of the products of Chapter 8	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
11.07		Malt, whether or not roasted.													
1107	.10	000 - Not roasted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1107	.20	000 - Roasted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
11.08		Starches; inulin.													
		- Starches:													
1108	.11	000 - - Wheat starch	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108	.12	000 - - Maize (corn) starch	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108	.13	000 - - Potato starch	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108	.14	000 - - Moniac (cassava) starch	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108	.19	- - Other starches:													
		100 Sago	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108	.20	000 - Inulin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1109	.00	000 Wheat gluten, whether or not dried.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
12		Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder													
1201	.00	000 Soya beans, whether or not broken.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
12.02		Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.													
1202	.10	000 - In shell	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1202	.20	000 - Shelled, whether or not broken	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1203	.00	000 Copra.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1204	.00	000 Linseed, whether or not broken.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
12.05		Rape or colza seeds, whether or not broken.													
1205	.10	000 - Low erucic acid rape or colza seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1205	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1206	.00	000 Sunflower seeds, whether or not broken.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
12.07		Other oil seeds and oleaginous fruits, whether or not broken.													
1207	.20	000 - Cotton seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207	.40	000 - Sesamum seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207	.50	000 - Mustard seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
1207	.91	000 - - Poppy seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207	.99														
		100 Illipe seeds (illipe nuts)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Pumpkin seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Melon seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Palm nuts and kernels:													
		410 not for planting or sowing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		490 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
12.08		Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.													
1208	.10	000 - Of soya beans	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1208	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
12.09		Seeds, fruit and spores, of a kind used for sowing.													
1209	.10	000 - Sugar beet seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Seeds of forage plants:													
1209	.21	000 - - Lucerne (alfalfa) seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209	.22	000 - - Clover (<i>Trifolium spp.</i>) seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209	.23	000 - - Fescue seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209	.24	000 - - Kentucky blue grass (<i>Poa pratensis L.</i>) seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209	.25	000 - - Rye grass (<i>Lolium multiflorum Lam., Lolium perenne L.</i>) seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209	.30	000 - Seeds of herbaceous plants cultivated principally for their flowers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
1209	.91	000 - - Vegetable seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209	.99														
		Rubber seeds:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	110	sterile	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
12.10		Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin.													
1210	.10	000 - Hop cones, neither ground nor powdered nor in the form of pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1210	.20	000 - Hop cones, ground, powdered or in the form of pellets; lupulin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
12.11		Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered.													
1211	.20	000 - Ginseng roots	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211	.30	000 - Coca leaf	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211	.40	000 - Poppy straw	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211	.90	- Other:													
	100	Patchouli leaves and other parts of the plants used for distillation	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Gaharu wood chips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Sandalwood chips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Liquorice roots:													
	410	crushed, ground or powdered	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	490	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
12.12			Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of kind used primarily for human consumption, not elsewhere specified or included													
1212	.20	000	- Seaweeds and other algae	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
1212	.91	000	-- Sugar beet	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212	.99		-- Other:													
		100	Locust beans, including locust bean seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Apricot, peach (including nectarine) or plum stones and kernels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1213	.00		Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.													
		100	In the form of pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
12.14			Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets.													
1214	.10	000	- Lucerne (alfalfa) meal and pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1214	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
13			Lac; gums, resins and other vegetable saps and extracts													
13.01			Lac; natural gums, resin, gum-resins and oleoresins (for example, balsams).													
1301	.20	000	- Gum Arabic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1301	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
13.02			Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.													
			- Vegetable saps and extracts:													
1302	.11	000	-- Opium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302	.12	000	-- Of liquorice	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302	.13	000	-- Of hops	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302	.20	000	- Pectic substances, pectinates and pectates	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	000	-- Agar-agar	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302	.32	000	-- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
14			Vegetable plaiting materials; vegetable products not elsewhere specified or included													
14.01			Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).													
1401	.10	000	- Bamboos	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1401	.20		- Rattans:													
		100	Whole	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Split:													
		910	core, not exceeding 12 mm in diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920	skin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1401	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
14.04			Vegetable products not elsewhere specified or included.													
1404	.20	000	- Cotton linters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1404	.90	000	- Other	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		Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.													
		100	Lard, other pig fat and poultry fat	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Bone fat and fats obtained from waste of pigs or poultry	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1502	.00		Fats of bovine animals, sheep or goats, other than those of heading 15.03.													
		100	Tallow	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1503	.00	000	Lard stearin, lard oil, oleostearin, oleo oil and tallow oil, not emulsified or mixed or otherwise prepared.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1504	.04		Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.													
1504	.10		- Fish-liver oils and their fractions:													
		100	Solid fractions not chemically modified	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1504	.20		- Fats and oils and their fractions, of fish, other than liver oils:													
		100	Solid fractions not chemically modified	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1504	.30	- Fats and oils and their fractions, of marine mammals:													
		100 Solid fractions not chemically modified	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1505	.00	000 Wool grease and fatty substances derived therefrom (including lanolin).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1506	.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.													
		100 Solid fractions not chemically modified	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.07		Soya-bean oil and its fractions, whether or not refined, but not chemically modified.													
1507	.10	000 - Crude oil, whether or not degummed	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1507	.90	- Other:													
		100 Solid fractions not chemically modified	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.08		Ground-nut oil and its fractions, whether or not refined, but not chemically modified.													
1508	.10	000 - Crude oil	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1508	.90	- Other:													
		100 Solid fractions not chemically modified	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.09		Olive oil and its fractions, whether or not refined, but not chemically modified.													
1509	.10	000 - Virgin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1509	.90	- Other:													
		100 Solid fraction not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1510	.00	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.													
		100 Solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.11		Palm oil and its fractions, whether or not refined, but not chemically modified.													
1511	.10	000 - Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511	.90	- Other:													
		100 Solid fractions not chemically modified	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in packings of a weight not exceeding 20 kg	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.12		Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.													
		- Sunflower-seed or safflower oil and fractions thereof:													
1512	.11	000 - - Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512	.19	-- Other:													
		Sunflower-seed oil and its fractions:													
		110 solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	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
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1512	.21	000	-- Crude oil, whether or not gossypol has been removed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512	.29		-- Other:													
		100	Solid fractions not chemically modified removed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.13			Coconut (copra), palm kernel or babassu oil and fractions thereof,													
			- Coconut (copra) oil and its fractions:													
1513	.11	000	-- Crude oil	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513	.19	000	-- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Palm kernel or babassu oil and fractions thereof:													
1513	.21		-- Crude oil:													
		100	Palm kernel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513	.29		-- Other:													
			Palm kernel:													
		110	palm kernel olein, crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120	palm kernel olein, RBD	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130	palm kernel oil, RBD	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			solid fractions not chemically modified:													
		141	palm kernel stearin, crude	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		149	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	solid fractions not chemically modified	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.14			Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.													
			- Low erucic acid rape or colza oil and its fractions:													
1514	.11	000	-- Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514	.19		-- Other:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
1514	.91	000 - - Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514	.99	- - Other:													
		100 Solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.15		Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.													
		- Linseed oil and its fractions:													
1515	.11	000 - - Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515	.19	- - Other:													
		100 Solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Maize (corn) oil and its fractions:													
1515	.21	000 - - Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515	.29	- - Other:													
		100 Solid fractions not chemically modified	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515	.30	- Castor oil and its fractions:													
		100 Solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515	.50	- Sesame oil and its fractions:													
		100 Solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 for domestic use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 for other uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515	.90	- Other:													
		Almond oil and its fractions:													
		110 solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Illipenut oil and its fractions:													
	210	solid fractions chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	solid fractions not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.16		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:													
		Re-esterified:													
	110	bones or waste of animal fats and oils	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	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 fractions: of soya bean, cotton seed, ground nut, sunflower seed and olive:													
	111	of soya bean	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	112	of cotton seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	113	of ground-nut	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	114	of sunflower seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	115	of olive	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	of rape, colza and mustard seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	of palm oil, crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of palm oil, other than crude:													
	141	in packing not exceeding 20 kg	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	149	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	150	of coconut	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	of palm kernel oil:													
161	crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
162	refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	of palm kernel olein:													
171	crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
179	refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	of sesame seed, almond and illipenut:													
181	of sesame seed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
182	of almond	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
183	of illipenut	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
191	of maize	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
192	of linseed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
193	of castor	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
199	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Other:													
910	hydrogenated ground-nut oil	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
920	hydrogenated sesame seed oil	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
930	hydrogenated castor oil ("opal wax")	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
940	palm kernel stearin, crude	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
950	palm kernel stearin, RBD	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
960	palm kernel olein, hydrogenated and RBD	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
970	palm kernel stearin, hydrogenated and RBD	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	palm stearin of iodine value not exceeding 48:													
981	crude	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
982	refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
989	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
15.17		Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.													
1517	.10	- Margarine, excluding liquid margarine:													
		100 In airtight containers	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Not in airtight containers	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517	.90	- Other:													
		100 Imitation ghee	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Imitation lard	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Liquid margarine	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		400 Mould release preparations	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of mixtures or preparations of vegetables fats or oils or of their fractions:													
		510 solid mixtures or preparations	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		liquid mixtures or preparations:													
		521 of which ground-nut oil predominates	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		522 of which linseed oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of which palm oil predominates:													
		524 crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		526 in packings not exceeding 20 kg	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		529 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of which palm kernel oil predominates:													
		531 crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		532 refined, bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of which palm kernel olein predominates:													
		541 crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
542	refined bleached and deodorised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
550	of which castor oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
551	of which tung oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
552	of which sesame oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
553	of which almond oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
554	of which maize (corn oil) predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
555	of which soya bean oil predominates	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
556	of which cotton seed oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
557	of which olive oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
558	of which sunflower oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
559	of which rape, colza or mustard oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
560	of which illipenut oil predominates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
561	of which coconut oil predominates	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
590	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
600	Of mixtures or preparations of animal fats or oils or of their fractions	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1518	.00	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere or included													
		Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16:													
	110	linoxyn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		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:													
	210	of ground-nut oil	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	of linseed oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of palm oil:													
	231	crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	233	in packings not exceeding 20 kg	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	239	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of palm kernel oil:													
	241	crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	242	refined, bleached and deoderised (RBD)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of palm kernel, olein:													
	251	crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	252	refined, bleached and deoderised (RBD)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	260	of castor oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	261	of tung oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	262	of sesame oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	263	of almond oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	264	of maize (corn) oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	265	of soya bean oil	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	266	of cotton seed oil	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	267	of olive oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	268	of sunflower oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	269	of rape, colza or mustard oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	270	of illipenut oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	271	of coconut oil	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1520	.00	000	Glycerol, crude; glycerol waters and glycerol lyes.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
15.21			Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured.												
1521	.10	000	- Vegetable waxes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1521	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1522	.00	000	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
16			Preparations of meat, of fish, of crustaceans, mollucs or other aquatic invertebrates												
1601	.00		Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.												
		100	In airtight containers	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%
16.02			Other prepared or preserved meat, meat offal or blood.												

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1602	.10	- Homogenised preparations:													
		In airtight containers:													
	110	infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	pork	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602	.20	- Of liver of any animal:													
		In airtight containers:													
	110	infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of poultry of heading 01.05:													
1602	.31	- - Of turkeys:													
		In airtight containers:													
	110	infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602	.32	- - Of fowls of the species Gallus domesticus:													
		In airtight containers:													
	110	infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602	.39	- - Other:													
		In airtight containers:													
	110	infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of swine:													
1602	.41	- - Hams and cuts thereof:													
		In airtight containers:													
	110	infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602	.42	- - Shoulders and cuts thereof:													
		In airtight containers:													
	110	infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1602	.49	-- Other, including mixtures: In airtight containers:													
		110 infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602	.50	- Of bovine animals: In airtight containers:													
		110 infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602	.90	- Other, including preparations of blood of any animal: In airtight containers:													
		110 infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Preparations of blood	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1603	.00	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.													
		100 Extracts and juices of meat or fish extracts	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		200 Fish juices	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		300 Extracts and juices of crustaceans, molluscs or other aquatic invertebrates	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
16.04		Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs.													
		- Fish, whole or in pieces, but not minced:													
1604	.11	000 -- Salmon	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604	.12	000 -- Herrings	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604	.13	-- Sardines, sardinella and brisling or sprats: Sardines:													
		110 in airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	910	in airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604	.14	-- Tunas, skipjack and bonito (<i>Sarda spp.</i>):													
		Tunas:													
	110	in airtight containers	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in airtight containers	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604	.15	-- Mackerel:													
	100	In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604	.16	-- Anchovies:													
	100	In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604	.19	-- Other:													
		Horse mackerels:													
	110	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604	.20	- Other prepared or preserved fish:													
	100	In airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	sharks' fins	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	fish paste and similar preparations	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	930	fish, boiled or steamed	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604	.30	000 - Caviar and caviar substitutes	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
16.05		Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.													
1605	.10	- Crab:													
	100	In airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605	.20	- Shrimps and prawns:													
	100	In airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605	.30	- Lobster:													
	100	In airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605	.40	- Other crustaceans:													
	100	In airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605	.90	- Other:													
		Abalone:													
	110	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Cuttle fish:													
	210	in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other molluscs:													
	810	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	890	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other aquatic invertebrates:													
	910	in airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
17		Sugars and sugar confectionery													
17.01		Cane or beet sugar and chemically pure sucrose, in solid form.													
		- Raw sugar not containing added flavouring or colouring matter:													
1701	.11	-- Cane sugar:													
	100	of a polarisation exceeding 99 °	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	of a polarisation exceeding 98 ° but not exceeding 99 °	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	of a polarisation exceeding 95 ° but not exceeding 98 °	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	of a polarisation not exceeding 95 °	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1701	.12	-- Beet sugar:													
	100	of a polarisation exceeding 99 °	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200 of a polarisation exceeding 98 ° but not exceeding 99 °	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 of a polarisation exceeding 95 ° but not exceeding 98 °	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 of a polarisation not exceeding 95 °	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
1701	.91	000 - - Containing added flavouring or colouring matter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1701	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
17.02		Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey,													
		- Lactose and lactose syrup:													
1702	.11	- - Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter:													
		100 Lactose	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Lactose syrup	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702	.19	- - Other:													
		100 Lactose	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Lactose syrup	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702	.20	- Maple sugar and maple syrup:													
		100 Maple sugar	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Maple syrup	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 20 % by weight of fructose:													
		100 Glucose	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Glucose syrup	15%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702	.40	- Glucose and glucose syrup, containing in the dry state at least 20 % but less than 50 % by weight													
		100 Glucose	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200 Glucose syrup	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702	.50	000 - Chemically pure fructose	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 50 % by weight of fructose, excluding invert sugar:													
		100 Fructose	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Fructose syrup	7%	5%	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 50 % by weight of fructose:													
		Other sugars:													
		110 chemically pure maltose	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Golden syrup, artificial and blended honey and treacle	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
17.03															
		Molasses resulting from the extraction or refining of sugar.													
1703	.10	000 - Cane molasses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1703	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
17.04															
		Sugar confectionery (including white chocolate), not containing cocoa.													
1704	.10	000 - Chewing gum, whether or not sugar-coated	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1704	.90	000 - Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
18															
		Cocoa and cocoa preparations													
1801	.00	000 Cocoa beans, whole or broken, raw or roasted.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1802	.00	000 Cocoa shells, hunks, skins and other cocoa waste.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
18.03															
		Cocoa paste, whether or not defatted.													
1803	.10	000 - Not defatted	25%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
1803	.20	000 - Wholly or partly defatted	19%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
1804	.00	000 Cocoa butter, fat and oil.	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1805	.00	000	Cocoa powder, not containing added sugar or other sweetening matter.	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
18.06			Chocolate and other food preparations containing cocoa.												
1806	.10	000	- Cocoa powder, containing added sugar or other sweetening matter	19%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%
1806	.20	000	- Other preparations in blocks slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, in blocks, slabs or bars:												
1806	.31		- - Filled:												
		100	Chocolate	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
1806	.32		- - Not filled:												
		100	Chocolate	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
1806	.90	000	- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
19			Preparations of cereals, flour, starch or milk; pastrycooks' products												
19.01			Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of												
1901	.10		- Preparations for infant use, put up for retail sale:												

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Of flour, meal, starch or malt extract, whether or not containing cocoa in a proportion by weight of less than 40 % calculated on a totally defatted basis	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of goods of headings 04.01 to 04.04, not containing cocoa:													
		210 prepared milk in powder form for use as infants' food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of goods of headings 04.01 to 04.04, containing cocoa by weight of less than 5 % calculated a totally defatted basis	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901	.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05:													
		100 Of flour, meal, starch or malt extract, whether or not containing cocoa in a proportion by weight of less than 40% calculated on a totally defatted basis	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of goods of headings 04.01 to 04.04, not containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of goods of headings 04.01 to 04.04, containing cocoa by weight of less than 5 % calculated on a totally defatted basis	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901	.90	- Other:													
		100 Malt extract	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Filled milk:													
		210 condensed, sweetened	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	220	condensed unsweetened	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	230	in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Preparations for baby feeding, put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	of flour, meal, starch or malt extract, not containing cocoa	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	of flour, meal, starch or malt extract, containing cocoa powder in a proportion by weight of less than 40 % calculated on a totally defatted basis	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	930	of goods of headings 04.01 to 04.04, not containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	940	of goods of headings 04.01 to 04.04, containing cocoa powder in a proportion by weight of less than 5 % calculated on a totally defatted basis	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
19.02		Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.													
		- Uncooked pasta, not stuffed or otherwise prepared:													
1902	.11	-- Containing eggs:													
	100	Noodles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902	.19	-- Other:													
	100	Noodles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900 Other	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902	.20	- Stuffed pasta, whether or not cooked or otherwise prepared:													
		100 Stuffed with meat or meat offal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Stuffed with fish	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Stuffed with crustaceans or molluscs	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902	.30	- Other pasta:													
		100 Noodles	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Rice vermicelli:													
		210 instant (packed with seasoning)	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Transparent vermicelli (suun)	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902	.40	- Couscous:													
		100 Cooked	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1903	.00	000 Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
19.04		Prepared foods obtained by the swelling or roasting of 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													
1904	.10	- Prepared foods obtained by the swelling or roasting of cereals or cereal products:													
		Of oats:													
		110 containing less than 6 % by weight of cocoa calculated on a totally defatted basis or coated with chocolate	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	190	other	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	containing less than 6% by weight of cocoa calculated on a totally defatted basis or coated with chocolate	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	2%	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:													
	100	Containing less than 6% by weight of cocoa calculated on a totally defatted basis or coated with chocolate	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1904	.30	- Bulgur wheat:													
	100	Containing less than 6% by weight of cocoa calculated on a totally defatted basis or coated with chocolate	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1904	.90	- Other:													
	100	Containing less than 6% by weight of cocoa calculated on a totally defatted basis or coated with chocolate	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
19.05		Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.													
1905	.10	000 - Crispbread	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905	.20	000 - Gingerbread and the like	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Sweet biscuits; waffles and wafers:													
1905	.31	000 - - Sweet biscuits	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905	.32	000 - - Waffles and wafers	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905	.40														
		100 - Rusks, toasted bread and similar toasted products:													
		100 Not containing added sugar, honey, eggs, fats, cheese or fruit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905	.90														
		100 Unsweetened biscuits	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Other bread, ships' biscuits and other ordinary bakers' wares, not containing added sugar, honey, eggs, fats, cheese or fruit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20		Preparations of vegetables, fruit, nuts or other parts of plants													
20.01		Vegetable, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.													
2001	.10	000 - Cucumbers and gherkins	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2001	.90														
		Vegetable, fruit or nuts:													
		110 sweet corn	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		120 onions	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Products based on manioc, sweet potatoes and similar roots and tubers with high starch content, potato or dried leguminous vegetable flours	7%	4%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20.02		Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.													
2002	.10	- Tomatoes, whole or in pieces:													
		100 Cooked otherwise than by steaming or boiling in water	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2002	.90	- Other:													
		100 Cooked otherwise than by steaming or boiling in water	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		in airtight containers:													
		911 tomato puree, tomato paste or tomato concentrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		919 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		991 tomato puree, tomato paste or tomato concentrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		999 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20.03		Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.													
2003	.10	- Mushrooms of the genus <i>Agaricus</i> :													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Cooked otherwise than by steaming or boiling in water	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2003	.20	- Truffles:													
		100 Cooked otherwise than by steaming or boiling in water	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2003	.90	- Other:													
		100 Cooked otherwise than by steaming or boiling in water	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20.04		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06													
2004	.10	- Potatoes:													
		100 Cooked otherwise than by steaming or boiling in water	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Products based on potato flour	7%	4%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2004	.90	- Other vegetables and mixtures of vegetables:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Cooked otherwise than by steaming or boiling in water	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Sweet corn, on the cob or in grains	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Preparations of leguminous vegetables or manioc, sweet potatoes or similar roots and tubers with high starch content flours	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.													
2005	.10	- Homogenised vegetables:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005	.20	- Potatoes:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005	.40	- Peas (<i>pisum sativum</i>):													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in airtight containers	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):													
2005	.51	- - Beans, shelled:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910 in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005	.59	-- Other:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005	.60	- Asparagus:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005	.70	- Olives:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005	.80	- Sweet corn (<i>Zea mays var, saccharata</i>):													
		100 In airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other vegetables and mixtures of vegetables:													
2005	.91	-- Bamboo shoots:													
		100 In airtight containers	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005	.99	-- Other:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight container	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2006	.00	000 Vegetables, fruits, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20.07		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.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2007	.10	- Homogenised preparations:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
2007	.91	-- Citrus fruit:													
		100 Marmalades and lemon curd	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2007	.99	-- Other:													
		100 Jam and fruit jellies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20.08		Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.													
		- Nuts, ground-nuts and other seeds, whether or not mixed together:													
2008	.11	000 -- Ground-nuts	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.19	-- Other, including mixtures:													
		100 Cooked otherwise than by steaming or boiling in water, frozen	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Roasted	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.20	- Pineapples:													
		100 Cooked otherwise than by steaming or boiling in water, frozen	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in airtight containers	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.30	- Citrus fruit:													
		100 Cooked otherwise than by steaming or boiling in water, frozen	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		containing added sugar or sweetening matter or spirit:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	911	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.40	- Pears:													
	100	Cooked otherwise than by steaming or boiling in water, frozen	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		containing added sugar or sweetening matter or spirit:													
	911	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.50	- Apricots:													
	100	Cooked otherwise than by steaming or boiling in water, frozen	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		containing added sugar or sweetening matter or spirit:													
	911	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.60	- Cherries:													
	100	Cooked otherwise than by steaming or boiling in water, frozen	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		containing added sugar or sweetening matter or spirit:													
	911	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		other:													
	991	in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.70	- Peaches, including nectarines:													
	100	Cooked otherwise than by steaming or boiling in water, frozen	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		containing added sugar or sweetening matter or spirit:													
	911	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.80	- Strawberries:													
	100	Cooked otherwise than by steaming or boiling in water, frozen	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		containing added sugar or sweetening matter or spirit:													
	911	in airtight containers	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	in airtight containers	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	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	000 - - Palm hearts	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.92	- - Mixtures:													
	100	Cooked otherwise than by steaming or boiling in water, frozen	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of stems, roots and other edible parts of plants	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		containing added sugar or sweetening matter or spirit:													
	911	in airtight containers	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	in airtight containers	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008	.99	- - Other:													
	100	Cooked otherwise than by steaming or boiling water, frozen	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Stems, roots and other edible parts of plants	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		containing added sugar or sweetening matter or spirit:													
	911	in airtight containers	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	in airtight containers	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
20.09		Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added													
		- Orange juice:													
2009	.11	- - Frozen:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	ready for immediate consumption	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009	.12	- - Not frozen, of a Brix value not exceeding 20:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	ready for immediate consumption	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2009	.19	-- Other:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 ready for immediate consumption	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Grapefruit (including pomelo) juice:													
2009	.21	-- Of a Brix value not exceeding 20:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 ready for immediate consumption	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009	.29	-- Other:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 ready for immediate consumption	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Juice of any other single citrus fruit:													
2009	.31	-- Of a Brix value not exceeding 20:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 ready for immediate consumption	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009	.39	-- Other:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 ready for immediate consumption	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Pineapple juice:													
2009	.41	000 -- Of a Brix value not exceeding 20	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
2009	.49	000 -- Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
2009	.50	000 - Tomato juice	6%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Grape juice (including grape must):													
2009	.61	-- Of a Brix value not exceeding 30:													
		100 Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Other:													
	910	ready for immediate consumption	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009	.69	-- Other:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	ready for immediate consumption	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Apple juice:													
2009	.71	-- Of a Brix value not exceeding 20:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	ready for immediate consumption	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009	.79	-- Other:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	ready for immediate consumption	8%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009	.80	- Juice of any other single fruit or vegetable:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		ready for immediate consumption:													
	911	guava juice	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009	.90	- Mixtures of juices:													
	100	Infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	ready for immediate consumption	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
21		Miscellaneous edible preparations													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
21.01	.01	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.													
		- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:													
2101	.11	000 -- Extracts, essences and concentrates	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2101	.12	-- Preparation with a basis of extracts, essences or concentrates or with a basis of coffee:													
		100 "Coffee pastes" consisting of mixtures of ground roasted coffee with vegetable fats and sometimes other ingredients	25%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2101	.20	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté:													
		100 Tea preparations consisting of a mixture of tea, milk powder and sugar	25%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
		900 Other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2101	.30	000	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
21.02			Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders.													
2102	.10	000	- Active yeasts	25%	15%	15%	15%	15%	15%	13%	10%	8%	5%	3%	3%	0%
2102	.20		- Inactive yeasts; other single-cell micro-organisms, dead:													
		100	Inactive yeasts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	of a kind used in animal feeding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2102	.30	000	- Prepared baking powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
21.03			Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.													
2103	.10	000	- Soya sauce	20%	10%	10%	10%	10%	10%	10%	8%	5%	5%	3%	3%	0%
2103	.20	000	- Tomato ketchup and other tomato sauces	20%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
2103	.30	000	- Mustard flour and meal and prepared mustard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103	.90		- Other:													
		100	Sauces other than those of heading 2103.10 000 and 2103.20 000	20%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
		200	Belacan	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
21.04			Soups and broths and preparations therefor; homogenised composite food preparations.													
2104	.10		- Soups and broths and preparations therefor:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years	
	100	For infant and baby	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	900	Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%	
2104	.20	- Homogenised composite food preparations:														
	100	For infant and baby	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	900	Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%	
2105	.00	000	Ice cream and other edible ice, whether or not containing cocoa.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
21.06			Food preparations not elsewhere specified or included.													
2106	.10	000	- Protein concentrates and textured protein substances	20%	15%	15%	15%	15%	13%	8%	5%	5%	5%	3%	3%	0%
2106	.90		- Other:													
	100	Table cream powders having a basis of milk	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	200	Seri kaya	25%	15%	15%	15%	15%	15%	13%	10%	8%	5%	3%	3%	0%	
	300	Autolysed yeast preparations	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%	
		Alcoholic and non-alcoholic compound preparations (other than of heading 33.02) used for making beverages:														
	410	non-alcoholic compound preparations or compound preparations having an alcoholic strength by volume not exceeding 0.5 % volume	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	490	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%	
	500	Preparations for the manufacture of lemonade or other beverages	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	600	Preparations used for making jellies	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	700	Ice cream powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	800	Food supplements	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
		Other:														
	910	for use as infant and baby food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
	990	other	20%	15%	15%	15%	15%	15%	13%	8%	5%	5%	3%	3%	0%	

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
22		Beverages, spirits and vinegar													
22.01		Waters, including natural or artificial mineral waters, and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.													
2201	.10	000 - Mineral waters and aerated waters	20%	20%	18%	17%	15%	13%	8%	5%	5%	5%	3%	3%	0%
2201	.90	- Other:													
		100 Ice and snow	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
22.02		Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetables juices of heading 20.09.													
2202	.10	000 - Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2202	.90	- Other :													
		100 Non-aerated beverages ready for consumption without dilution	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2203	.00	Beer made from malt:													
		100 Not exceeding 5.8% vol	RM5.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
		900 Other	RM5.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
22.04		Wine of fresh grapes, including fortified wines; grape must other than that of heading No. 20.09.													
2204	.10	000 - Sparkling wine	RM23.00/liter	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:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2204	.21	-- In containers holding 2 l or less:													
	100	Wine	RM7.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
	200	Grape must with fermentation prevented or arrested by the addition of alcohol	RM7.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
2204	.29	-- Other:													
	100	Wine	RM7.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
	200	Grape must with fermentation prevented or arrested by the addition of alcohol	RM7.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
2204	.30	000 - Other grape must	RM7.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
22.05		Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances.													
2205	.10	000 - In containers holding 2 l or less:	RM7.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
2205	.90	000 - Other	RM7.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
2206	.00	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.													
	100	Cider and perry	RM7.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
	200	Rice wine (including sake and medicated rice wine)	RM25.50 per 100% volume per litre	U	U	U	U	U	U	U	U	U	U	U	U
	300	Mead	RM23.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
	400	Wines obtained by the fermentation of fruit juices, other than juice of fresh grapes (fig, date or berry wines), or of vegetable juices	RM108.50 per 100% volume per litre	U	U	U	U	U	U	U	U	U	U	U	U
		Shandy:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	510	exceeding 0.5% vol but not exceeding 1.14% vol	RM3.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
	590	other	RM64.50 per 100% volume per litre	U	U	U	U	U	U	U	U	U	U	U	U
		Other:													
	910	toddy, bottled or canned	RM4.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
	990	other	RM108.50 per 100% volume per litre	U	U	U	U	U	U	U	U	U	U	U	U
22.07		Undenatured ethyl, alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other													
2207	.10	000 - Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	RM60.00 per 100% volume per litre	U	U	U	U	U	U	U	U	U	U	U	U
2207	.20	- Ethyl alcohol and other spirits, denatured, of any strength:													
	100	Ethyl alcohol, denatured to the satisfaction of the Director-General of Customs	RM1.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
	900	Other	RM1.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
22.08		Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.													
2208	.20	- Spirits obtained by distilling grape wine or grape marc:													
	100	Brandy	RM58.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
	900	Other	RM58.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
2208	.30	000 - Whiskies	RM58.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
2208	.40	000 - Rum and other spirits obtained by distilling fermented sugar cane products (tafia)	RM55.00/liter	U	U	U	U	U	U	U	U	U	U	U	U

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2208	.50	000	- Gin and Geneva	RM55.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
2208	.60	000	- Vodka	RM55.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
2208	.70		- Liqueurs and cordials:													
		100	Liqueurs and similar beverages not exceeding 57% vol	RM93.50 per 100% volume per litre	U	U	U	U	U	U	U	U	U	U	U	U
		900	Other	RM64.50 per 100% volume per litre	U	U	U	U	U	U	U	U	U	U	U	U
2208	.90		- Other:													
		100	Samsu (including medicated samsu)	RM26.50 per 100% volume per litre	U	U	U	U	U	U	U	U	U	U	U	U
		200	Arrack and pineapple spirit	RM20.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
		300	Bitters	RM30.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
			Other spirituous beverages:													
		910	exceeding 0.5% vol but not exceeding 1.14% vol	RM3.00/liter	U	U	U	U	U	U	U	U	U	U	U	U
		990	other	RM64.50 per 100% volume per litre	U	U	U	U	U	U	U	U	U	U	U	U
2209	.00	000	Vinegar and substitutes for vinegar obtained from acetic acid.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
23			Residues and waste from the food industries; prepared animal fodder													
23.01			Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.													
2301	.10	000	- Flours, meals and pellets, of meat or meat offal; greaves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2301	.20		- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates:													
		100	Fish meal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
23.02			Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.													
2302	.10	000	- Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302	.30		- Of wheat:													
		100	Bran and pollard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302	.40		- Of other cereals:													
			Of rice:													
		110	bran	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302	.50	000	- Of leguminous plants	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
23.03			Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets.													
2303	.10	000	- Residues of starch manufacture and similar residues	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2303	.20	000	- Beet-pulp, bagasse and other waste of sugar manufacture	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2303	.30	000	- Brewing or distilling dregs and waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2304	.00	000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2305	.00	000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
23.06			Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.													
2306	.10	000	- Of cotton seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306	.20	000	- Of linseed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306	.30	000	- Of sunflower seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of rape or colza seeds:													
2306	.41		-- Of low erucic acid rape or colza seeds:													
		100	Rape seed cake or meal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306	.49		-- Other:													
		100	Rape seed cake or meal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306	.50	000	- Of coconut or copra	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306	.60	000	- Of palm nuts or kernels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2307	.00	000	Wine lees; argol.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2308	.00	000	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
23.09			Preparations of a kind used in animal feeding.													
2309	.10	000	- Dog or cat food, put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
24			Tobacco and manufactured tobacco substitutes													
24.01			Unmanufactured tobacco; tobacco refuse.													
2401	.10		- Tobacco, not stemmed/stripped:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Flue cured, of the virginia type	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
	900	Other	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
2401	.20	- Tobacco, partly or wholly stemmed/stripped:													
	100	Flue cured, of the virginia type	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
	900	Other	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
2401	.30	000 - Tobacco refuse	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
24.02		Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes													
2402	.10	000 - Cigars, cheroots and cigarillos, containing tobacco	RM200/kg	U	U	U	U	U	U	U	U	U	U	U	U
2402	.20	- Cigarettes containing tobacco:													
	100	Beedies	5% and RM14.50/kg	U	U	U	U	U	U	U	U	U	U	U	U
	900	Other	RM0.20/stick	U	U	U	U	U	U	U	U	U	U	U	U
2402	.90	- Other:													
	100	Cigars, cheroots and cigarillos containing tobacco substitutes	RM200/kg	U	U	U	U	U	U	U	U	U	U	U	U
	200	Cigarettes containing tobacco substitutes	RM0.20/stick	U	U	U	U	U	U	U	U	U	U	U	U
24.03		Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences.													
2403	.10	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:													
		Packed for retail sale:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110 in airtight containers	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
		190 other	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
		900 Other	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
		- Other:													
2403	.91	-- "Homogenised" or "reconstituted" tobacco:													
		100 For retail sale	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
		900 Other	5% and RM50.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
2403	.99	-- Other:													
		200 Snuff	5% and RM40.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
		Other manufactured tobacco:													
		310 cut-rags	5% and RM70.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
		390 other	5% and RM50.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
		900 Other	5% and RM50.00/kg	U	U	U	U	U	U	U	U	U	U	U	U
25		Salt; sulphur; earths and stone; plastering materials, lime and cement													
2501	.00	000 Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution; or containing added anti-caking or free-flowing agents; sea water.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2502	.00	000 Unroasted iron pyrites.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2503	.00	000	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%
25.04			Natural graphite.												
2504	.10	000	- In powder or in flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2504	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.05			Natural sands of all kinds, whether or not coloured, other than metalbearing sands of Chapter 26.												
2505	.10	000	- Silica sands and quartz sands	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2505	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.06			Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.												
2506	.10	000	- Quartz	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2506	.20	000	- Quartzite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2507	.00	000	Kaolin and other kaolinic clays, whether or not calcined.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.08			Other clays (not including expanded clays of heading 68.06), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths.												
2508	.10	000	- Bentonite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508	.30	000	- Fire-clay	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508	.40		- Other clays:												
			Decolourising earths and fuller's earth:												
		110	fuller's earth	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508	.50	000	- Andalusite, kyanite and sillimanite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508	.60	000	- Mullite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508	.70	000	- Chamotte or dinas earths	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2509	.00	000	Chalk.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.10			Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk.												

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2510	.10	000	- Unground	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2510	.20	000	- Ground	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.11			Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 28.16.													
2511	.10	000	- Natural barium sulphate (barytes)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2511	.20	000	- Natural barium carbonate (witherite)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2512	.00	000	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.13			Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat treated.													
2513	.10	000	- Pumice stone	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2513	.20	000	- Emery, natural corundum, natural garnet and other natural abrasives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2514	.00	000	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into block or slabs of a rectangular (including square) shape.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.15			Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (inc													
			- Marble and travertine:													
2515	.11	000	- - Crude or roughly trimmed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2515	.12	000	- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2515	.20	000	- Ecaussine and other calcareous monumental or building stone; alabaster	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.16			Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.													
			- Granite:													
2516	.11	000	- Crude or roughly trimmed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516	.12	000	- Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516	.20		- Sandstone:													
		100	Crude or roughly trimmed	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516	.90	000	- Other monumental or building stone	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.17			Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or n													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2517	.10	000	- Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517	.20	000	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517	.30	000	- Tarred macadam	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Granules, chippings and powder, of stones of heading 25.15 or 25.16, whether or not heat-treated:													
2517	.41	000	- - Of marble	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517	.49	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.18			Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix.													
2518	.10	000	- Dolomite, not calcined or sintered	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2518	.20	000	- Calcined or sintered dolomite	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2518	.30	000	- Dolomite ramming mix	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.19			Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure.													
2519	.10	000	- Natural magnesium carbonate (magnesite)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2519	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
25.20		Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders.													
2520	.10	000 - Gypsum; anhydrite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2520	.20	- Plasters:													
		100 Plasters for use in dentistry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2521	.00	000 Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement .	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.22		Quicklime, slake lime and hydraulic lime, other than calcium oxide and hydroxide of heading 28.25.													
2522	.10	000 - Quicklime	25%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2522	.20	000 - Slaked lime	25%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2522	.30	000 - Hydraulic lime	25%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.23		Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers.													
2523	.10	000 - Cement clinkers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Portland cement:													
2523	.21	000 - - White cement, whether or not artificially coloured	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
2523	.29	- - Other:													
		100 Coloured cement	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	50%	40%	30%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
2523	.30	000 - Aluminous cement	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523	.90	000 - Other hydraulic cements	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
25.24		Asbestos.													
2524	.10	000 - Crocidolite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2524	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.25		Mica, including splittings; mica waste.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2525	.10	000	- Crude mica and mica rifted into sheets or splittings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2525	.20	000	- Mica powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2525	.30	000	- Mica waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.26			Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc.													
2526	.10		- Not crushed, not powdered:													
		100	Natural steatite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Talc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2526	.20		- Crushed or powdered:													
		100	Natural steatite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Talc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.28			Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85% or H₃BO₃ calculated on the dry weight.													
2528	.10	000	- Natural sodium borates and concentrates thereof (whether or not calcined)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2528	.90		- Other:													
		100	Crude natural boric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.29			Feldspar; leucite; nepheline and nepheline syenite; fluorspar.													
2529	.10		- Feldspar:													
		100	Potash feldspar; soda feldspar	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Fluorspar:													
2529	.21	000	- - Containing by weight 97 % or less of calcium fluoride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2529	.22	000	- - Containing by weight more than 97 % of calcium fluoride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2529	.30	000	- Leucite; nepheline and nepheline syenite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
25.30			Mineral substances not elsewhere specified or included.													
2530	.10	000	- Vermiculite, perlite and chlorites, unexpanded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2530	.20	000	- Kieserite, epsomite (natural magnesium sulphates)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2530	.90		- Other:													
		100	Xenotime	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
26			Ores, slag and ash													
26.01			Iron ores and concentrates, including roasted iron pyrites.													
			- Iron ores and concentrates, other than roasted iron pyrites:													
2601	.11		-- Non-agglomerated:													
		100	Of hematite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2601	.12		-- Agglomerated:													
		100	Of hematite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2601	.20	000	- Roasted iron pyrites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2602	.00	000	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2603	.00	000	Copper ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2604	.00	000	Nickel ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2605	.00	000	Cobalt ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2606	.00	000	Aluminium ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2607	.00	000	Lead ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2608	.00	000	Zinc ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2609	.00	000	Tin ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2610	.00	000	Chromium ores and concentrates.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2611	.00		Tungsten ores and concentrates.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Scheelite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Wolframite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
26.12		Uranium or thorium ores and concentrates.													
2612	.10	000 - Uranium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2612	.20	- Thorium ores and concentrates:													
		100 Monazite and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
26.13		Molybdenum ores and concentrates.													
2613	.10	000 - Roasted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2613	.90	000 - other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2614	.00	Titanium ores and concentrates.													
		100 Ilmenite and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
26.15		Niobium, tantalum, vanadium or zirconium ores and concentrates.													
2615	.10	- Zirconium ores and concentrates:													
		100 Zircon and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2615	.90	- Other:													
		Niobium and tantalum ores and concentrates :													
		110 columbite and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 tantalite and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Vanadium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
26.16		Precious metal ores and concentrates.													
2616	.10	000 - Silver ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2616	.90	- Other:													
		100 Gold ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Platinum ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
26.17		Other ores and concentrates.													
2617	.10	000 - Antimony ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2617	.90	- Other:													
		100 Bismuth ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2618	.00	000 Granulated slag (slag sand) from the manufacture of iron or steel.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2619	.00	000 Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
26.20		Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds.													
		- Containing mainly zinc:													
2620	.11	000 - - Hard zinc spelter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Containing mainly lead:													
2620	.21	000 - - Leaded gasoline sludges and leaded anti-knock compound sludges	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620	.30	000 - Containing mainly copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620	.40	000 - Containing mainly aluminium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620	.60	000 - Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
2620	.91	000 - - Containing antimony, beryllium, cadmium, chromium or their mixtures	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620	.99	- - Other:													
		100 Containing mainly niobium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Tin slag and hardhead of tin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
26.21		Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste.													
2621	.10	000 - Ash and residues from the incineration of municipal waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2621	.90	- Other:													
		100 Crude potassium salts obtained in the sugar industry from residues of beet molasses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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													
27.01		Coal; briquettes, ovoids and similar solid fuels manufactured from coal.													
		- Coal, whether or not pulverised, but not agglomerated:													
2701	.11	000 - - Anthracite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701	.12	000 - - Bituminous coal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701	.19	000 - - Other coal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701	.20	000 - Briquettes, ovoids and similar solid fuels manufactured from coal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
27.02		Lignite, whether or not agglomerated, excluding jet.													
2702	.10	000 - Lignite, whether or not pulverised, but not agglomerated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2702	.20	000 - Agglomerated lignite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2703	.00	000 Peat (including peat litter), whether or not agglomerated.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2704	.00	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon.													
		100 Coke and semi-coke of coal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	Coke and semi-coke of lignite or of peat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Retort carbon (gas carbon)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2705	.00 000	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2706	.00 000	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
27.07		Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents.													
2707	.10 000	- Benzol (benzene)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707	.20 000	- Toluol (toluene)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707	.30 000	- Xylol (xylenes)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707	.40 000	- Naphthalene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707	.50 000	- Other aromatic hydrocarbon mixtures of which 65 % or more by volume (including losses) distils at 250 oC by the ASTM D 86 method	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
2707	.91 000	-- Creosote oils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707	.99	-- Other:													
	100	Phenols	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
27.08		Pitch and pitch coke, obtained from coal tar or from other mineral tars.													
2708	.10 000	- Pitch	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2708	.20 000	- Pitch-coke	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2709	.00	Petroleum oils and oils obtained from bituminous minerals, crude.													
	100	Petroleum oils, crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
27.10		Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic cons													
		- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these													
2710	.11	-- Light oils and preparations:													
	100	Petroleum oils, partly refined (including topped crudes)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Motor spirit, including aviation spirit:													
		motor spirit:													
		unleaded petrol:													
	213	below RON 97	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		RON 97 and above:													
	214	premium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	215	premium plus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	219	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		aviation spirit:													
	221	100 octane and above	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	229	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Spirit-type jet-fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other light oils and preparations:													
	410	vaporising oils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	420	white spirit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other petroleum spirit:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		having a flashpoint below 23 °C:													
	431	naphtha	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	432	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	433	having a flashpoint of 23 °C or over	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	490	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710	.19	-- Other:													
		Kerosene, including kerosene type jet-fuel:													
	110	aviation turbine fuel, having a flashpoint of 23 °C or over jet-fuel)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Other medium oils and preparations	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Gas oils:													
	310	high speed diesel fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	390	other diesel fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Fuel oils:													
	410	residual fuel oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	490	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Lubricating oils, other heavy oils and preparations:													
	510	liquid lubricant preparation	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	520	solid or semi-solid lubricant preparation	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	530	liquids for hydraulic brakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	540	transformer oils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	590	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Waste oils:													
2710	.91	000 -- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710	.99	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
27.11		Petroleum gases and other gaseous hydrocarbons.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Liquefied:													
2711	.11	000 - - Natural gas	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711	.12	000 - - Propane	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711	.13	000 - - Butanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711	.14	000 - - Ethylene, propylene, butylene and butadiene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- In gaseous state:													
2711	.21	000 - - Natural gas	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
27.12		Petroleum jelly; paraffin wax, micro-crystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured.													
2712	.10	000 - Petroleum jelly	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2712	.20	000 - Paraffin wax containing by weight less than 0.75 % of oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2712	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
27.13		Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.													
		- Petroleum coke:													
2713	.11	000 - - Not calcined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713	.12	000 - - Calcined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713	.20	000 - Petroleum bitumen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713	.90	000 - Other residues of petroleum oils or of oils obtained from bituminous minerals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
27.14		Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks.													
2714	.10	000 - Bituminous or oil shale and tar sands	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2714	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2715	.00	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs).													
		100 Bituminous mastics	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2716	.00	000 Electrical energy.	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													
28.01		Fluorine, chlorine, bromine and iodine.													
2801	.10	000 - Chlorine	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
2801	.20	000 - Iodine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2801	.30	000 - Fluorine; bromine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2802	.00	000 Sulphur, sublimed or precipitated; colloidal sulphur.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2803	.00	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).													
		100 Carbon black	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.04		Hydrogen, rare gases and other non-metals.													
2804	.10	000 - Hydrogen	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Rare gases:													
2804	.21	000 - - Argon	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804	.29	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804	.30	000 - Nitrogen	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804	.40	000 - Oxygen	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804	.50	000 - Boron; tellurium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Silicon:													
2804	.61	000 - - Containing by weight not less than 99.99 % of silicon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804	.69	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804	.70	000 - Phosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years	
2804	.80	000	- Arsenic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2804	.90	000	- Selenium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
28.05			Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury.													
			- Alkali or alkaline-earth metals:													
2805	.11	000	-- Sodium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2805	.12	000	-- Calcium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2805	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2805	.30	000	- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
2805	.40	000	- Mercury	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
28.06			Hydrogen chloride (hydrochloric acid); chlorosulphuric acid.													
2806	.10	000	- Hydrogen chloride (hydrochloric acid)	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%	
2806	.20	000	- Chlorosulphuric acid	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2807	.00	000	Sulphuric acid; oleum.	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2808	.00	000	Nitric acid; sulphonitric acids.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
28.09			Diphosphorus pentaoxide; phosphoric acids; polyphosphoric acids, whether or not chemically defined.													
2809	.10	000	- Diphosphorus pentaoxide	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
2809	.20		- Phosphoric acid and polyphosphoric acids:													
			Polyphosphoric acids:													
		110	hypophosphoric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
		190	other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
			Other:													
		910	orthophosphoric acid	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		990	other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
2810	.00		Oxides of boron; boric acids.													
		100	Oxides of boron	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
		200	Boric acids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
28.11			Other inorganic acids and other inorganic oxygen compounds of non-metals.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other inorganic acids:													
2811	.11	000 - - Hydrogen fluoride (hydrofluoric acid)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811	.19														
		100 Acids of arsenic	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other inorganic oxygen compounds of non-metals:													
2811	.21	000 - - Carbon dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811	.22	000 - - Silicon dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811	.29														
		100 Arsenic pentoxide	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		200 Sulphur dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.12		Halides and halide oxides of non-metals.													
2812	.10	000 - Chlorides and chloride oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2812	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.13		Sulphides of non-metals; commercial phosphorus trisulphide.													
2813	.10	000 - Carbon disulphide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2813	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.14		Ammonia, anhydrous or in aqueous solution.													
2814	.10	000 - Anhydrous ammonia	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2814	.20	000 - Ammonia in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.15		Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium.													
		- Sodium hydroxide (caustic soda):													
2815	.11	000 - - Solid	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2815	.12	000 - - In aqueous solution (soda lye or liquid soda)	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2815	.20	000 - Potassium hydroxide (caustic potash)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2815	.30	000 - Peroxides of sodium or potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
28.16		Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium.													
2816	.10	000 - Hydroxide and peroxide of magnesium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2816	.40	000 - Oxides, hydroxides and peroxides, of strontium or barium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2817	.00	000 Zinc oxide; zinc peroxide.	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
28.18		Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide.													
2818	.10	000 - Artificial corundum, whether or not chemically defined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2818	.20	000 - Aluminium oxide, other than artificial corundum	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2818	.30	000 - Aluminium hydroxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.19		Chromium oxides and hydroxides.													
2819	.10	000 - Chromium trioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2819	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.20		Manganese oxides.													
2820	.10	000 - Manganese dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2820	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.21		Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe₂O₃.													
2821	.10	000 - Iron oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2821	.20	000 - Earth colours	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2822	.00	000 Cobalt oxides and hydroxides; commercial cobalt oxides .	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2823	.00	000 Titanium oxides.	15%	15%	15%	15%	10%	10%	10%	5%	5%	5%	3%	3%	0%
28.24		Lead oxides; red lead and orange lead.													
2824	.10	000 - Lead monoxide (litharge, massicot)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2824	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
28.25		Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides.													
2825	.10	000 - Hydrazine and hydroxylamine and their inorganic salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	.20	000 - Lithium oxide and hydroxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	.30	000 - Vanadium oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	.40	000 - Nickel oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	.50	000 - Copper oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	.60	000 - Germanium oxides and zirconium dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	.70	000 - Molybdenum oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	.80	000 - Antimony oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.26		Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts.													
		- Fluorides:													
2826	.12	000 - - Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826	.30	000 - Sodium hexafluoroaluminate (synthetic cryolite)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.27		Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides.													
2827	.10	000 - Ammonium chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827	.20	000 - Calcium chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other chlorides:													
2827	.31	000 - - Of magnesium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827	.32	000 - - Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827	.35	000 - - Of nickel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827	.39														
		100 - Of cobalt	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 - Of zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Chloride oxides and chloride hydroxides:													
2827	.41	000 - - Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Bromides and bromide oxides:													
2827	.51	000 - - Bromides of sodium or of potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827	.59	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827	.60	000 - Iodides and iodide oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.28		Hypochlorites; commercial calcium hypochlorite; hypobromites.													
2828	.10	000 - Commercial calcium hypochlorite and other calcium hypochlorites	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2828	.90	- Other:													
		100 Sodium hypochlorite	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.29		Chlorates and perchlorates; bromates and perbromates; iodates and periodates.													
		- Chlorates:													
2829	.11	000 - - Of sodium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2829	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2829	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.30		Sulphides; polysulphides, whether or not chemically defined.													
2830	.10	000 - Sodium sulphides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2830	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.31		Dithionites and sulfoxylates.													
2831	.10	000 - Of sodium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2831	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.32		Sulphites; thiosulphates.													
2832	.10	000 - Sodium sulphites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2832	.20	000 - Other sulphites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2832	.30	- Thiosulphates:													
		100 Sodium thiosulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.33		Sulphates; alums; peroxosulphates (persulphates).													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Sodium sulphates:													
2833	.11	000 - - Disodium sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833	.19	- - Other:													
		100 Sodium hydrogen sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other sulphates:													
2833	.21	000 - - Of magnesium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833	.22	000 - - Of aluminium	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2833	.24	000 - - Of nickel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833	.25	000 - - Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833	.27	000 - - Of barium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833	.30	000 - Alums	5% and RM 0.03937/kg	5% and RM 0.03147/kg	5% and RM 0.02357/kg	5% and RM 0.01567/kg	5% and RM 0.0079/kg	0%	0%	0%	0%	0%	0%	0%	0%
2833	.40	000 - Peroxosulphates (persulphates)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.34		Nitrites; nitrates.													
2834	.10	000 - Nitrites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Nitrates:													
2834	.21	000 - - Of potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2834	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.35		Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined.													
2835	.10	000 - Phosphinates (hypophosphites) and phosphonates (phosphites)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Phosphates:													
2835	.22	000 - - Of mono- or disodium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835	.24	000 - - Of potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835	.25	000 - - Calcium hydrogenorthophosphate ("dicalcium phosphate")	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835	.26	000 - - Other phosphates of calcium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Polyphosphates:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2835	.31	000	-- Sodium triphosphate (sodium tripolyphosphate)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.36			Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate.													
2836	.20	000	- Disodium carbonate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836	.30	000	- Sodium hydrogencarbonate (sodium bicarbonate)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836	.40	000	- Potassium carbonates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836	.50	000	- Calcium carbonate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836	.60	000	- Barium carbonate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
2836	.91	000	-- Lithium carbonates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836	.92	000	-- Strontium carbonate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.37			Cyanides, cyanide oxides and complex cyanides.													
			- Cyanides and cyanide oxides:													
2837	.11	000	-- Of sodium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2837	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2837	.20	000	- Complex cyanides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.39			Silicates; commercial alkali metal silicates.													
			- Of sodium:													
2839	.11	000	-- Sodium metasilicates	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2839	.19	000	-- Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
2839	.90		- Other:													
		100	Commercial silicates of lithium, rubidium, caesium and francium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.40			Borates, peroxoborates (perborates).													
			- Disodium tetraborate (refined borax):													
2840	.11	000	-- Anhydrous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840	.20	000	- Other borates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840	.30	000	- Peroxoborates (perborates)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
28.41		Salts of oxometallic or peroxometallic acids.													
2841	.30	000 - Sodium dichromate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841	.50	000 - Other chromates and dichromates; peroxychromates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Manganites, manganates and permanganates:													
2841	.61	000 - - Potassium permanganate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841	.69	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841	.70	000 - Molybdates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841	.80	000 - Tungstates (wolframates)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.42		Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides.													
2842	.10	000 - Double or complex silicates, including alumino silicates whether or not chemically defined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2842	.90														
		100 Sodium arsenite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Copper or chromium salts:													
		210 liquid	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		220 other than liquid	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.43		Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals.													
2843	.10	000 - Colloidal precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Silver compounds:													
2843	.21	000 - - Silver nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843	.30	000 - Gold compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843	.90	000 - Other compounds; amalgams	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
28.44		Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.													
2844	.10	- Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds:													
		100 Ferro-uranium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844	.20	000 - Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844	.30	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products:													
		100 Uranium depleted in U 235 and its compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Thorium and its compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2844	.40	000	Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic products	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844	.50	000	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.45			Isotopes other than those of heading 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined.													
2845	.10	000	- Heavy water (deuterium oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2845	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.46			Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals.													
2846	.10	000	- Cerium compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2846	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2847	.00	000	Hydrogen peroxide, whether or not solidified with urea.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2848	.00	000	Phosphides, whether or not chemically defined, excluding ferrophosphorus.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
28.49			Carbides, whether or not chemically defined.													
2849	.10	000	- Of calcium	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
2849	.20	000	- Of silicon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2849	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2850	.00	000	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 28.49.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2852	.00	000	Compounds, inorganic or organic, of mercury, excluding amalgams.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2853	.00	000	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29			Organic chemicals													
29.01			Acyclic hydrocarbons.													
2901	.10	000	- Saturated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Unsaturated:													
2901	.21	000	-- Ethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901	.22	000	-- Propene (propylene)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901	.23	000	-- Butene (butylene) and isomers thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901	.24	000	-- Buta-1, 3-diene and isoprene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901	.29		-- Other:													
		100	Acetylene	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.02			Cyclic hydrocarbons.													
			- Cyclanes, cyclenes and cycloterpenes:													
2902	.11	000	-- Cyclohexane	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.20	000	- Benzene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.30	000	- Toluene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Xylenes:													
2902	.41	000	-- o-Xylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.42	000	-- m-Xylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.43	000	-- p-Xylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.44	000	-- Mixed xylene isomers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.50	000	- Styrene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.60	000	- Ethylbenzene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.70	000	- Cumene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.03			Halogenated derivatives of hydrocarbons.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Saturated chlorinated derivatives of acyclic hydrocarbons:													
2903	.11	-- Chloromethane (methyl chloride) and chloroethane (ethyl chloride):													
		100 Chloromethane (methyl chloride)	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Chloroethane (ethyl chloride)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.12	000 -- Dichloromethane (methylene chloride)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.13	000 -- Chloroform (trichloromethane)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.14	000 -- Carbon tetrachloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.15	000 -- Ethylene dichloride (ISO) (1,2-dichloroethane)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.19	-- Other:													
		100 1,1,1-Trichloroethane (methyl chloroform)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Unsaturated chlorinated derivatives of acyclic hydrocarbons:													
2903	.21	000 -- Vinyl chloride (chloroethylene)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.22	000 -- Trichloroethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.23	000 -- Tetrachloroethylene (perchloroethylene)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.29	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:													
2903	.31	000 -- Ethylene dibromide (ISO) (1,2-dibromoethane)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.39	-- Other :													
		100 Methyl bromide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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	000 -- Trichlorofluoromethane	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.42	000 -- Dichlorodifluoromethane	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2903	.43	000 -- Trichlorotrifluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.44	000 -- Dichlorotetrafluoroethanes and chloropentafluoroethane	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.45	-- Other derivatives perhalogenated only with fluorine and chlorine:													
		Other chlorofluoromethanes:													
		110 dichlorodifluoromethane (HCFC-21)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 chlorodifluoromethane (HCFC-22)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 tetrachlorofluoromethane (HCFC-121)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		140 chlorotrifluoromethane (CFC-13)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other chlorofluoroethanes:													
		210 trichlorodifluoroethane (HCFC-122)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 dichlorotrifluoroethane (HCFC-123)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		230 chlorotetrafluoroethane (HCFC-124)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		240 dichlorofluoroethane (C ₂ H ₃ FC ₁₂) (HCFC-141)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		250 dichlorofluoroethane (CH ₃ CFCl ₂) (HCFC-141b)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		260 chlorodifluoroethane (C ₂ H ₃ F ₂ Cl) (HCFC-142)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		270 chlorodifluoroethane (CH ₃ CF ₂ Cl) (HCFC-142b)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		280 pentachlorofluoroethane (CFC-111)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		291 tetrachlorodifluoroethanes (CFC-112)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		299 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910 trichlorotetrafluoropropane (HCFC-224)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 dichlorotetrafluoropropane (HCFC-225)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		930 chloropentafluoropropane (HCFC-235)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		940 heptachlorodifluoropropane (CFC-211)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		950 pentachlorotrifluoropropane (CFC-213)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		960 tetrachlorotetrafluoropropane (CFC-214)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		970 trichloropentafluoropropane (CFC-215)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		980 dichlorohexafluoropropane (CFC-216)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		991 chloroheptafluoropropanes (CFC-217)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		992 heptachlorofluoropropanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		993 hexachlorodifluoropropanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		994 dichlorohexafluoropropanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		999 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.46	000 - - Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoromethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.47	- - Other perhalogenated derivatives:													
		100 Bromochlorodifluoroethane (Halon 1211)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Bromotrifluoroethane (Halon 1301)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Bromodifluoromethane (HBFC-22B1)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.49	- - Other:													
		100 Derivatives of methane, ethane or propane, halogenated only with fluorine and chlorine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	Derivatives of methane, ethane or propane, halogenated only with fluorine and bromine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:													
2903	.51	000 - - 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO,INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.52	000 - - Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.59	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Halogenated derivatives of aromatic hydrocarbons:													
2903	.61	000 - - Chlorobenzene, <i>o</i> -dichlorobenzene and <i>p</i> -dichlorobenzene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.62	000 - - Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1, 1, 1-trichloro-2, 2-bis (<i>p</i> -chlorophenyl) ethane)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	.69	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.04		Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated.													
2904	.10	000 - Derivatives containing only sulpho groups, their salts and ethyl esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2904	.20	000 - Derivatives containing only nitro or only nitroso groups	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2904	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.05		Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.													
		- Saturated monohydric alcohols:													
2905	.11	000 - - Methanol (methyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2905	.12	000	-- Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.13	000	-- Butan-1-ol (<i>n</i> -butyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.14	000	-- Other butanols	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.16	000	-- Octanol (octyl alcohol) and isomers thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.17	000	-- Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Unsaturated monohydric alcohols:													
2905	.22	000	-- Acyclic terpene alcohols	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Diols:													
2905	.31	000	-- Ethylene glycol (ethanediol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.32	000	-- Propylene glycol (propane-1,2-diol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other polyhydric alcohols:													
2905	.41	000	-- 2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.42	000	-- Pentaerythritol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.43	000	-- Mannitol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.44	000	-- D-glucitol (sorbitol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.45	000	-- Glycerol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:													
2905	.51	000	-- Ethchlorvynol (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	.59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.06			Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives.													
			- Cyclanic, cyclenic or cycloterpenic:													
2906	.11	000	-- Menthol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2906	.12	000	-- Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906	.13	000	-- Sterols and inositols	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Aromatic:													
2906	.21	000	-- Benzyl alcohol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.07			Phenols; phenol-alcohols.													
			- Monophenols:													
2907	.11	000	-- Phenol (hydroxybenzene) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907	.12	000	-- Cresols and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907	.13	000	-- Octylphenol, nonylphenol and their isomers; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907	.15	000	-- Naphtols and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907	.19		-- Other:													
		100	Thymol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Xylenols and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Polyphenols; phenol-alcohols:													
2907	.21	000	-- Resorcinol and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907	.22	000	-- Hydroquinone (quinol) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907	.23	000	-- 4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.08			Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols.													
			- Derivatives containing only halogen substituents and their salts:													
2908	.11	000	-- Pentachlorophenol (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908	.91	000	- Dinoseb (ISO) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908	.99	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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, sulphonated, nitrated or nitrosated derivatives:													
2909	.11	000 - - Diethyl ether	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909	.20	000 - Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909	.30	000 - Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:													
2909	.41	000 - - 2,2'-Oxydiethanol (diethylene glycol, digol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909	.43	000 - - Monobutyl ethers of ethylene glycol or of diethylene glycol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909	.44	000 - - Other monoalkylethers of ethylene glycol or of diethylene glycol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909	.50	000 - Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2909	.60	000	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.10			Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives.													
2910	.10	000	- Oxirane (ethylene oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910	.20	000	- Methyloxirane (propylene oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910	.30	000	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910	.40	000	- Dieldrin (ISO, INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2911	.00	000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.12			Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde.													
			- Acyclic aldehydes without other oxygen function:													
2912	.11	000	-- Methanal (formaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912	.12	000	-- Ethanal (acetaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Cyclic aldehydes without other oxygen function:													
2912	.21	000	-- Benzaldehyde	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912	.30	000	- Aldehyde-alcohols	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	000	-- Vanillin (4-hydroxy-3-methoxybenzaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2912	.42	000	-- Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912	.49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912	.50	000	- Cyclic polymers of aldehydes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912	.60	000	- Paraformaldehyde	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2913	.00	000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.14			Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.													
			- Acyclic ketones without other oxygen function:													
2914	.11	000	-- Acetone	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.12	000	-- Butanone (methyl ethyl ketone)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.13	000	-- 4-Methylpentan-2-one (methyl isobutyl ketone)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:													
2914	.21	000	-- Camphor	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.22	000	-- Cyclohexanone and methylcyclohexanones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.23	000	-- Ionones and methylionones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Aromatic ketones without other oxygen function:													
2914	.31	000	-- Phenylacetone (phenylpropan-2-one)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.40	000	- Ketone-alcohols and ketone-aldehydes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.50	000	- Ketone-phenols and ketones with other oxygen function	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Quinones:													
2914	.61	000	-- Anthraquinone	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914	.69	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2914	.70	000	- Halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.15			Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.												
			- Formic acid, its salts and esters:												
2915	.11	000	-- Formic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.12	000	-- Salts of formic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.13	000	-- Esters of formic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Acetic acid and its salts; acetic anhydride:												
2915	.21	000	-- Acetic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.24	000	-- Acetic anhydride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Esters of acetic acid:												
2915	.31	000	-- Ethyl acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.32	000	-- Vinyl acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.33	000	-- <i>n</i> -Butyl acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.36	000	-- Dinoseb (ISO) acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.40	000	- Mono-, di- or trichloroacetic acids, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.50	000	- Propionic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.60	000	- Butanoic acids, pentanoic acids, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.70	000	- Palmitic acid, stearic acid, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.16			Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.												

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:													
2916	.11	000 - - Acrylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.12	000 - - Esters of acrylic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.13	000 - - Methacrylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.14	000 - - Esters of methacrylic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.15	000 - - Oleic, linoleic or linolenic acids, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.20	000 - Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:													
2916	.31	000 - - Benzoic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.32	000 - - Benzoyl peroxide and benzoyl chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.34	000 - - Phenylacetic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.35	000 - - Esters of phenylacetic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.36	000 - - Binapacryl (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916	.39	- - Other:													
		100 2,4-Dichlorophenyl acetic acid, its salts and esters	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.17		Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:													
2917	.11	000 - - Oxalic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.12	000 - - Adipic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.13	000 - - Azelaic acid, sebacic acid, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.14	000 - - Maleic anhydride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.20	000 - Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:													
2917	.32	000 - - Dioctyl orthophthalates	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.33	000 - - Dinonyl or didecyl orthophthalates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.34	000 - - Other esters of orthophthalic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.35	000 - - Phthalic anhydride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.36	000 - - Terephthalic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.37	000 - - Dimethyl terephthalate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.18		Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives.													
		- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:													
2918	.11	000 - - Lactic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2918	.12	000	-- Tartaric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.13	000	-- Salts and esters of tartaric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.14	000	-- Citric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.15	000	-- Salts and esters of citric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.16	000	-- Gluconic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.18	000	-- Chlorobenzilate (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.19	000	-- Other	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	000	-- Salicylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.22	000	-- O-Acetylsalicylic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.23	000	-- Other esters of salicylic acid and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.30	000	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:												
2918	.91	000	-- 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.19			Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives.												
2919	.10	000	- Tris (2,3-dibromopropyl) phosphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2919	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
29.20		Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives.													
		- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:													
2920	.11	000 - - Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2920	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2920	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.21		Amine-function compounds.													
		- Acyclic monoamines and their derivatives; salts thereof:													
2921	.11	000 - - Methylamine, di- or trimethylamine and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Acyclic polyamines and their derivatives; salts thereof:													
2921	.21	000 - - Ethylenediamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.22	000 - - Hexamethylenediamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.30	000 - Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Aromatic monoamines and their derivatives; salts thereof:													
2921	.41	000 - - Aniline and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.42	000 - - Aniline derivatives and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.43	000 - - Toluidines and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2921	.44	000	-- Diphenylamine and its derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.45	000	-- 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.46	000	-- Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Aromatic polyamines and their derivatives; salts thereof:													
2921	.51	000	-- <i>o</i> -, <i>m</i> -, <i>p</i> -Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	.59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.22			Oxygen-function amino-compounds.													
			- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof :													
2922	.11	000	-- Monoethanolamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.12	000	-- Diethanolamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.13	000	-- Triethanolamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.14	000	-- Dextropropoxyphene (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof :													
2922	.21	000 - - Aminohydroxynaphthalenesulphonic acids and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.29	000 - - Other	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	000 - - Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.39	000 - - Other	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	000 - - Lysine and its esters; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.42														
		100 Glutamic acid	30%	15%	10%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%
		200 Monosodium glutamate	30%	15%	10%	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.43	000 - - Anthranilic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.44	000 - - Tilidine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922	.50	000 - Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
29.23		Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined.													
2923	.10	000 - Choline and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2923	.20	000 - Lecithins and other phosphoaminolipids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2923	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.24		Carboxamide-function compounds; amide-function compounds of carbonic acid.													
		- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:													
2924	.11	000 - - Meprobamate (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924	.12	000 - - Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924	.19	000 - - Other	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:													
		100 <i>p</i> -Ethoxyphenylurea (dulcin)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 diuron, monuron and linuron	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924	.23	- - 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts:													
		100 2-Acetamidobenzoic acid (N-acetylanthranilic acid)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Salts of 2-Acetamidobenzoic acid (N-acetylanthranilic acid)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924	.24	000 - - Ethinamate (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
29.25		Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds.													
		- Imides and their derivatives; salts thereof:													
2925	.11	000 - - Saccharin and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925	.12	000 - - Glutethimide (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Imines and their derivatives; salts thereof :													
2925	.21	000 - - Chlorodimeform (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.26		Nitrile-function compounds.													
2926	.10	000 - Acrylonitrile	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926	.20	000 - 1-Cyanoguanidine (dicyandiamide)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926	.30	000 - Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4, 4-diphenylbutane)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2927	.00	000 Diazo-, azo- or azoxy-compounds.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2928	.00	000 Organic derivatives of hydrazine or of hydroxylamine.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.29		Compounds with other nitrogen function.													
2929	.10	000 - Isocyanates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2929	.90														
		100 Sodium cyclamate and other artificial sweetening substances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.30		Organo-sulphur compounds.													
2930	.20	000 - Thiocarbamates and dithiocarbamates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930	.30	000 - Thiuram mono-, di- or tetrasulphides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930	.40	000 - Methionine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930	.50	000 - Captafol (ISO) and methamidophos (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930	.90														
		- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Thiodiglycol (Bis [2-hydroxyethyl]sulfide)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2931	.00	Other organo-inorganic compounds.													
	100	Organo-mercury compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Organo-arsenic compounds:													
	210	liquid	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	All salts of N-phosphonomethyl glycine	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.32		Heterocyclic compounds with oxygen hetero-atom(s) only.													
		- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:													
2932	.11	000 -- Tetrahydrofuran	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	.12	000 -- 2-Furaldehyde (furfuraldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	.13	000 -- Furfuryl alcohol and tetrahydrofurfuryl alcohol	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	.19	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Lactones:													
2932	.21	000 -- Coumarin, methylcoumarins and ethylcoumarins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	.29	000 -- Other lactones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
2932	.91	000 -- Isosafrole	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	.92	000 -- 1-(1,3-Benzodioxol -5-yl) propan-2-one	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	.93	000 -- Piperonal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	.94	000 -- Safrole	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	.95	000 -- Tetrahydrocannabinols (all isomers)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	.99	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.33		Heterocyclic compounds with nitrogen hetero-atom(s) only.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:													
2933	.11	000 - - Phenazone (antipyrin) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.19	000 - - Other	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	000 - - Hydantoin and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.29	000 - - Other	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	000 - - Pyridine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.32	000 - - Piperidine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.33	000 - - Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethid	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.39														
		100 Paraquat salts	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Compounds containing in the structure a quinoline or isoquinoline ring-system fused:													
2933	.41	000 - - Levorphanol (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:													
2933	.52	000	- - Malonylurea (barbituric acid) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.53	000	- - Allobarbitol (INN), amobarbitol (INN), barbitol (INN), butalbital (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN) and	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.54	000	- - Other derivatives of malonylurea (barbituric acid); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.55	000	- - Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.59	000	- - Other	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	000	- - Melamine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Lactams:													
2933	.71	000	- - 6-Hexanelactam (epsilon-caprolactam)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.72	000	- - Clobazam (INN) and methyprylon (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.79	000	- - Other lactams	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2933	.91	000	- - Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate (INN), delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	.99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.34			Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds.													
2934	.10	000	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2934	.20	000	- Compounds containing in the structure a benzothiazole ring system (whether or not hydrogenated), not further fused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2934	.30	000	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
2934	.91	000	- - Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2934	.99		- - Other:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Sultones and sultams	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2935	.00	000 Sulphonamides.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.36		Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent.													
		- Vitamins and their derivatives, unmixed :													
2936	.21	000 - - Vitamins A and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936	.22	000 - - Vitamin B ₁ and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936	.23	000 - - Vitamin B ₂ and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936	.24	000 - - D-or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936	.25	000 - - Vitamin B ₆ and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936	.26	000 - - Vitamin B ₁₂ and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936	.27	000 - - Vitamin C and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936	.28	000 - - Vitamin E and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936	.29	000 - - Other vitamins and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936	.90	000 - Other, including natural concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.37		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:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2937	.11	000	-- Somatotropin, its derivatives and structural analogues	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	.12	000	-- Insulin and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Steroidal hormones, their derivatives and structural analogues:													
2937	.21	000	-- Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	.22	000	-- Halogenated derivatives corticosteroidal hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	.23	000	-- Oestrogens and progestogens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	.29		-- Other:													
		100	Adrenal cortical hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Catecholamine hormones, their derivatives and structural analogues:													
2937	.31	000	-- Epinephrine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	.40	000	- Amino-acid derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	.50	000	-- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	.90		- Other:													
			Plant hormones:													
			used as weed killer:													
		111	in liquid form	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		119	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.38			Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2938	.10	000	- Rutoside (rutin) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2938	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.39			Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives.													
			- Alkaloids of opium and their derivatives; salts thereof:													
2939	.11	000	-- Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxy	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.20	000	-- Alkaloids of cinchona and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.30	000	- Caffeine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Ephedrine and its salts:													
2939	.41	000	-- Ephedrine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.42	000	-- Pseudoephedrine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.43	000	-- Cathine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.49	000	-- Other	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	000	-- Fenetylline (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Alkaloids of rye ergot and their derivatives; salts thereof:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2939	.61	000	-- Ergometrine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.62	000	-- Ergotamine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.63	000	-- Lysergic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.69	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
2939	.91	000	-- Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2940	.00	000	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
29.41			Antibiotics.													
2941	.10	000	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941	.20	000	- Streptomycins and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941	.30	000	- Tetracyclines and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941	.40	000	- Chloramphenicol and its derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941	.50	000	- Erythromycin and its derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
2942	.00	000	Other organic compounds.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
30			Pharmaceutical products													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
30.01		Glands and other organs for organo-therapeutic uses, dried whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or													
3001	.20	000 - Extracts of glands or other organs or of their secretions	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3001	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
30.02		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 m													
3002	.10	- Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes:													
		100 Antisera	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Haemoglobin, blood globulins and serum globulins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in ampoules or single doses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002	.20	000 - Vaccines for human medicine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002	.30	000 - Vaccines for veterinary medicine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002	.90	- Other:													
		100 Human blood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
30.03		Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of two or more constituents which have been mixed													
3003	.10	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives:													
		100 Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003	.20	- Containing other antibiotics:													
		100 Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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	000 -- Containing insulin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003	.39	-- Other:													
		100 Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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:													
		100 Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003	.90	- Other:													
		100 Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		911 products for alimentary tract and metabolism	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		912 blood and blood forming organs agents	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		913 products for cardiovascular systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		914 dermatologicals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		915 products for genito urinary system and sex hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		916 systemic hormonal preparations excluding sex hormones and insulins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		917 antiinfectives for systemic use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		918 antineoplastic and Immuno modulating agents	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		919 products for musculo-skeletal systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 products for nervous systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		921 paracitic products, insecticides and repellants	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		922 products for respiratory systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		923 products for sensory organs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
30.04		Medicaments (excluding goods of heading 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packin													
3004	.10	000 - Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004	.20	- Containing other antibiotics:													
		100 Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 containing macrolides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 containing tetracyclines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Containing hormones or other products of heading 29.37 but not containing antibiotics:													
3004	.31	000	- - Containing insulin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004	.32	000	- - Containing cut corticosteroid hormones, their derivatives or structural analogues	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004	.39		- - Other:													
		100	Containing pituitary, hypothalamic hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Containing pancreatic hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Containing calcium homeostasis hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400	Containing thyroid hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004	.40		- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 29.37 or antibiotics:													
		100	Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	anti-malarial medicaments approved by the Director General of Customs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004	.50	000	- Other medicaments containing vitamins or other products of heading 29.36	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004	.90		- Other:													
		100	Veterinary medicaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		911	products for alimentary tract and metabolism	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		912	blood and blood forming organs agents	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		913	products for cardiovascular systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	914	dermatologicals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	915	products for genito urinary system and sex hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	916	systemic hormonal preparations excluding sex hormones and insulins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	917	antiinfectives for systemic use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	918	antineoplastic and immunomodulating agents	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	products for musculo-skeletal systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	products for nervous systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	921	paracitic products, insecticides and repellants	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	922	products for respiratory systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	923	products for sensory organs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
30.05		Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes.													
3005	.10	- Adhesive dressings and other articles having an adhesive layer:													
	100	System base plate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3005	.90	- Other:													
	100	Cotton wool	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Absorbent gauze	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Bandages (including gauze bandages and triangular bandages)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
30.06		Pharmaceutical goods specified in Note 4 to this Chapter.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3006	.10	000	- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile abso	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006	.20	000	- Blood-grouping reagents	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006	.30	000	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006	.40		- Dental cements and other dental fillings; bone reconstruction cements:													
			Dental cements and other dental fillings:													
		110	dental alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Bone reconstruction cements	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006	.50	000	- First-aid boxes and kits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006	.60		- Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides:													
		100	Based on hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3006	.70	000	- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
3006	.91	000	-- Appliances identifiable for ostomy use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006	.92	000	-- Waste pharmaceuticals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
31			Fertilisers													
3101	.00		Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.													
			Chemically treated:													
		110	guano	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	guano	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
31.02			Mineral or chemical fertilisers, nitrogenous.													
3102	.10	000	- Urea, whether or not in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:													
3102	.21	000	-- Ammonium sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3102	.30	000	- Ammonium nitrate, whether or not in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102	.40		- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances:													
		100	Calcium ammonium nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102	.50	000	- Sodium nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102	.60	000	- Double salts and mixtures of calcium nitrate and ammonium nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102	.80	000	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102	.90		- Other, including mixtures not specified in the foregoing subheadings:													
		100	Calcium nitrate-magnesium nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
31.03			Mineral or chemical fertilisers, phosphatic.													
3103	.10	000	- Superphosphates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3103	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
31.04			Mineral or chemical fertilisers, potassic.													
3104	.20	000	- Potassium chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3104	.30	000	- Potassium sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3104	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
31.05			Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3105	.10	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg:													
		In tablets or similar forms:													
	110	sodium nitrate containing more than 16.3 % by weight of nitrogen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	calcium cyanamide containing more than 25 % by weight of nitrogen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	potassium sulphate containing more than 52 % by weight of potassium oxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	140	magnesium potassium sulphate containing more than 30 % by weight of potassium oxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	sodium nitrate containing more than 16.3 % by weight of nitrogen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	calcium cyanamide containing more than 25 % by weight of nitrogen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	930	potassium sulphate containing more than 52 % by weight of potassium oxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	940	magnesium potassium sulphate containing more than 30 % by weight of potassium oxide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3105	.20	000	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105	.30	000	- Diammonium hydrogenorthophosphate (diammonium phosphate)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105	.40	000	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:													
3105	.51	000	-- Containing nitrates and phosphates	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105	.59	000	-- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105	.60	000	- Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105	.90	000	- Other	5%	3%	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													
32.01			Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives.													
3201	.10	000	- Quebracho extract	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3201	.20	000	- Wattle extract	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3201	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
32.02		Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning.													
3202	.10	000 - Synthetic organic tanning substances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3202	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3203	.00	000 Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
32.04		Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as lumi													
		- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:													
3204	.11	000 - - Disperse dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204	.12	000 - - Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204	.13	000 - - Basic dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204	.14	000 - - Direct dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3204	.15	000	-- Vat dyes (including those usable in that state as pigments) and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204	.16	000	-- Reactive dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204	.17	000	-- Pigments and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204	.19	000	-- Other, including mixtures of colouring matter of two or more of the subheading 3204.11 to 3204.19	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204	.20	000	- Synthetic organic products of a kind used as fluorescent brightening agents	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3205	.00	000	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
32.06			Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined.													
			- Pigments and preparation based on titanium dioxide:													
3206	.11	000	-- Containing 80 % or more by weight of titanium dioxide calculated on the dry matter	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206	.19	000	-- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206	.20	000	- Pigments and preparations based on chromium compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other colouring matter and other preparations:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3206	.41	000	-- Ultramarine and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206	.42	000	-- Lithopone and other pigments and preparations based on zinc sulphide	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206	.49		-- Other:													
		100	Laundry blue	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206	.50	000	- Inorganic products of a kind used as luminophores	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
32.07			Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of													
3207	.10	000	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207	.20	000	- Vitrifiable enamels and glazes, engobes (slips) and similar preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207	.30	000	- Liquid lustres and similar preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207	.40	000	- Glass frit and other glass, in the form of powder, granules or flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
32.08			Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter.													
3208	.10	000	- Based on polyesters	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3208	.20	000	- Based on acrylic or vinyl polymers	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3208	.90	000	- Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
32.09		Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium.													
3209	.10	000 - Based on acrylic or vinyl polymers	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3209	.90	000 - Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3210	.00	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.													
		100 Paints (including enamels)	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		200 Varnishes (including lacquers)	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		Distempers (including whitening for cleaning footwear) and prepared water pigments of a kind used for finishing leather:													
		whitening:													
		311 for cleaning footwear	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		319 other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		320 prepared water pigments of a kind used for finishing leather	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		390 other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3211	.00	000 Prepared driers.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
32.12		Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packing													
3212	.10	000 - Stamping foils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3212	.90	- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		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):													
	110	white lead in oil and aluminium paste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Dyes put up for retail sale:													
	210	suitable for foods or drinks	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	cement based	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
32.13		Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings.													
3213	.10	000 - Colours in sets	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3213	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
32.14		Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like.													
3214	.10	- Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings:													
	100	Sealing waxes	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3214	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
32.15		Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid.													
		- Printing ink:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3215	.11	000	-- Black	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3215	.19	000	-- Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3215	.90		- Other:													
		100	Inks for duplicating machines	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		200	Writing and drawing inks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Marking inks	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
33			Essential oils and resinoids; perfumery, cosmetic or toilet preparations													
33.01			Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpe													
			- Essential oils of citrus fruit:													
3301	.12	000	-- Of orange	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301	.13	000	-- Of lemon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Essential oils other than those of citrus fruit:													
3301	.24	000	-- Of peppermint (<i>Mentha piperita</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301	.25	000	-- Of other mints	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301	.30	000	- Resinoids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301	.90		- Other:													
		100	Terpenic by-products of the deterpenation of essential oils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Aqueous distillates and aqueous solutions of essential oils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
33.02		Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manu													
3302	.10	000 - Of a kind used in the food or drink industries	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3302	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3303	.00	Perfumes, and toilet waters.													
		100 Perfumes, containing spirits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Perfumes, containing solvents other than spirits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
33.04		Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations.													
3304	.10	000 - Lip make-up preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304	.20	000 - Eye make-up preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304	.30	- Manicure or pedicure preparations:													
		100 Nail polishes and varnishes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Varnish removers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
3304	.91	-- Powders, whether or not compressed:													
		100 Talcum powder	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		200 Face powder	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3304	.99	-- Other:													
		100 Beauty creams, cold creams, make-up creams and cleansing creams	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Grease paints (including theatrical grease paints)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	300	Skin food and skin tonics or body lotions	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Sun-tan and sun-burn preventive preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
33.05		Preparations for use on the hair.													
3305	.10	000 - Shampoos	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3305	.20	000 - Preparations for permanent waving or straightening	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
3305	.30	000 - Hair lacquers	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
3305	.90	000 - Other	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
33.06		Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages.													
3306	.10														
	100	Paste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3306	.20	000 - Yarn used to clean between the teeth (dental floss)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3306	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
33.07		Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or hav													
3307	.10	000 - Pre-shave, shaving or after-shave preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307	.20	000 - Personal deodorants and antiperspirants	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307	.30	000 - Perfumed bath salts and other bath preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:													
3307	.41	- - "Agarbatti" and other odoriferous preparations which operate by burning:													
		100 Prepared incense	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Scented joss sticks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Scented joss paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307	.49	- - Other:													
		100 Prepared room deodorisers, having disinfectant properties	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Preparations for perfuming rooms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Scented powder used during religious rites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3307	.90	- Other:													
		100 Animal toilet preparations	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		200 Wadding impregnated, coated or covered with perfume or cosmetics	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Felt and nonwovens, impregnated, coated or covered with perfume or cosmetics:													
		310 in packings of a kind sold by retail	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		390 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Other perfumery or cosmetics, including depilatories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Contact lens and artificial eye solutions	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
34		Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing and scouring preparations, candles and similar articles, modelling pastes, "dental waxes" and dental preparations with a basis of plaster													
34.01		Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or													
		- Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent:													
3401	.11	- - For toilet use (including medicated products):													
		100 Toilet soap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Medicated or disinfectant soap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of paper, impregnated, coated or covered with soap or detergent	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		400 Of felt and nonwovens, impregnated, coated or covered with soap or detergent	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of felt and nonwovens, impregnated, coated or covered with soap or detergent, perfumed:													
		510 of felt	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		520 of nonwovens, in packings of a kind sold by retail	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		590 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401	.19	- - Other:													
		100 Hard soap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Abrasive soap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Industrial soap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Of paper, impregnated, coated or covered with soap or detergent	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		500 Of felt or nonwovens, impregnated, coated or covered with soap or detergent	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of felt or nonwovens, impregnated, coated or covered with soap or detergent, perfumed:													
		610 of felt	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		620 of nonwovens, in packings of a kind sold by retail	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		690 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401	.20	000 Soap in other forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401	.30	000 - Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
34.02		Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Organic surface active agents, whether or not put up for retail sale:													
3402	.11	- - Anionic:													
		100 Alkyl benzene sulphonic acid and alkyl benzene sulphonate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402	.12	000 - - Cationic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402	.13	000 - - Non-ionic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402	.20	- Preparations put up for retail sale:													
		Surface active preparations:													
		110 in liquid form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Washing preparations (including auxiliary washing preparations):													
		210 liquid bleaches	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 preparations containing CFC-11, CFC-12, CFC-113, CFC-114 or CFC-115	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402	.90	- Other:													
		Surface active preparations:													
		110 in liquid form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Washing preparations (including auxiliary washing preparations):													
		210 liquid bleaches	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 preparations containing CFC-11, CFC-12, CFC-113, or CFC-114 or CFC-115	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
34.03		Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment o													
		- Containing petroleum oils or oils obtained from bituminous minerals:													
3403	.11	000 - - Preparations for the treatment of textile materials, leather, furskins or other materials	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403	.19	- - Other:													
		100 Lubricating oil preparations	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	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:													
		100 Lubricating oil preparations	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403	.99	- - Other:													
		100 Lubricating oil preparations	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
34.04		Artificial waxes and prepared waxes.													
3404	.20	000 - Of poly (oxyethylene) (polyethylene glycol)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3404	.90	- Other:													
		100 Sealing wax	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
34.05		Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated													
3405	.10	000 - Polishes, creams and similar preparations for footwear or leather	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405	.20	000 - Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405	.30	000 - Polishes and similar preparations for coachwork, other than metal polishes	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405	.40														
		- Scouring pastes and powders and other scouring preparations:													
		100 For domestic use	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	8%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405	.90	000 - Other	10%	10%	10%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%
3406	.00	Candles, tapers and the like.													
		100 Of paraffin wax	15%	15%	15%	15%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		900 Of other materials	15%	15%	15%	15%	10%	10%	10%	5%	5%	5%	3%	3%	0%
3407	.00														
		Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packing for retail sale or in plates, horseshoes shapes, sticks or similar forms; other preparati													
		100 Modelling pastes, including those put up for children's amusement	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	Preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other preparations for use in dentistry, with a basis of plaster	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
35		Albuminoidal substances; modified starches; glues; enzymes													
35.01		Casein, caseinates and other casein derivatives; casein glues.													
3501	.10	000 - Casein	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3501	.90	- Other:													
	100	Caseinates and other casein derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Casein glues	25%	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
35.02		Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.													
		- Egg albumin:													
3502	.11	000 - - Dried	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502	.19	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502	.20	000 - Milk albumin, including concentrates of two or more whey proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3503	.00	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 35.01.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Isinglass	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 fish glue	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		990 other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3504	.00	000 Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
35.05		Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches.													
3505	.10	000 - Dextrins and other modified starches	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3505	.20	000 - Glues	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
35.06		Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg.													
3506	.10	000 - Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives not exceeding a net weight of 1 kg	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Other:													
3506	.91	000 - - Adhesives based on polymers of heading 39.01 to 39.13 or on rubber	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3506	.99	000 - - Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
35.07		Enzymes; prepared enzymes not elsewhere specified or included.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3507	.10	000	- Rennet and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3507	.90	000	- Other	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	000	Propellant powders.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3602	.00	000	Prepared explosives, other than propellant powders.	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3603	.00		Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators.													
		100	Safety fuses; detonating fuses	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Percussion or detonating caps; igniters; electric detonators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
36.04			Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles.													
3604	.10	000	- Fireworks	50%	40%	30%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3604	.90		- Other:													
		100	Distress signals, signalling flares and signal rockets	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Miniature pyrotechnic munitions and percussion caps for toys	50%	40%	30%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900	Other	50%	40%	30%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3605	.00	000	Matches, other than pyrotechnic articles of heading 36.04.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
36.06			Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter.													
3606	.10	000	- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3606	.90		- Other:													
		100	Solid or semi-solid fuels; solidified alcohol and other similar prepared fuels	50%	40%	30%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	Flint for mechanical lighters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other (including resin torches, firelighters and the like)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
37		Photographic or cinematographic goods													
37.01		Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs.													
3701	.10	000 - For X-ray	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701	.20	- Instant print film:													
		100 Of paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of textiles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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:													
		For use in the printing industry:													
		110 aluminium plate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701	.91	-- For colour photography (polychrome):													
		For use in the printing industry:													
		110 aluminium plate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701	.99	-- Other:													
		For use in the printing industry:													
		110 aluminium plate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
37.02		Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed.													
3702	.10	000 - For X-ray	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other film, without perforations, of a width not exceeding 105 mm:													
3702	.31	000 - - For colour photography (polychrome)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.32	000 - - Other, with silver halide emulsion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other film, without perforations, of a width exceeding 105 mm:													
3702	.41	000 - - Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.42	000 - - Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.43	000 - - Of a width exceeding 610 mm and of a length not exceeding 200 m	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.44	000 - - Of a width exceeding 105 mm but not exceeding 610 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other film, for colour photography (polychrome):													
3702	.51	000 - - Of a width not exceeding 16 mm and of a length not exceeding 14 m:													
		100 Cinematograph	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3702	.52	-- Of a width not exceeding 16 mm and of a length exceeding 14 m:													
		100 Cinematograph	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.53	000 -- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.54	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides:													
		100 Cinematograph	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.55	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m:													
		100 Cinematograph	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.56	-- Of a width exceeding 35 mm:													
		100 Cinematograph	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
3702	.91	-- Of a width not exceeding 16 mm:													
		100 Cinematograph	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.93	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length not 30 m:													
		100 Cinematograph	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	.94	-- Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m:													
		100 Cinematograph	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3702	.95	-- Of a width exceeding 35 mm:													
	100	Cinematograph	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
37.03		Photographic paper, paperboard and textiles, sensitised, unexposed.													
3703	.10	- In rolls of a width exceeding 610 mm:													
	100	Of paper and paperboard	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	200	Of textiles	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3703	.20	- Other, for colour photography (polychrome):													
	100	Of paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of textiles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703	.90	- Other:													
	100	Of paper and paperboard	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	200	Of textiles	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3704	.00	Photographic plates, film, paper, paperboard and textiles, exposed but not developed.													
	100	Of paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of textiles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
37.05		Photographic plates and film, exposed and developed, other than cinematographic film.													
3705	.10	000 - For offset reproduction	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3705	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
37.06		Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track.													
3706	.10	- Of a width of 35 mm or more:													
	100	When imported on a rental basis	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		When imported other than on a rental basis:													
	210	being news films, and films solely for advertising (other than film trailers) or education purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3706	.90	- Other:													
	100	When imported on a rental basis	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		When imported other than on a rental basis:													
	210	being news films, and films solely for advertising (other than film trailers) or education purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
37.07		Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use.													
3707	.10	000 - Sensitising emulsions	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3707	.90	000 - Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
38		Miscellaneous chemical products													
38.01		Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures.													
3801	.10	000 - Artificial graphite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3801	.20	000 - Colloidal or semi-colloidal graphite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3801	.30	000 - Carbonaceous pastes for electrodes and similar pastes for furnace linings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3801	.90	- Other:													
	100	Graphite in paste form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38.02		Activated carbon; activated natural mineral products; animal black, including spent animal black.													
3802	.10	000 - Activated carbon	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3802	.90	- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Activated clay and activated bleaching earth	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3803	.00	Tall oil, whether or not refined.													
	100	Crude	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Refined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3804	.00	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.													
	100	Concentrated sulphite lye	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38.05		Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent.													
3805	.10	000 - Gum, wood or sulphate turpentine oils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3805	.90	- Other:													
	100	Crude dipentene; sulphite turpentine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38.06		Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums.													
3806	.10	000 - Rosin and resin acids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806	.20	000 - Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806	.30	000 - Ester gums	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3807	.00	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.													
		100 Wood naphtha	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 composite solvents and thinners of wood tar oils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38.08		Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wi													
3808	.50	- Goods specified in Subheading Note 1 to this Chapter:													
		Insecticides:													
		liquid:													
		111 aerosol	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		119 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		191 mosquito coils	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		192 mosquito mats	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		193 deodorising preparations having the character of insecticides	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		199 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Fungicides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Herbicides, anti-sprouting products and plant-growth regulators:													
		310 herbicides	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		320 anti-sprouting products	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		330 plant-growth regulators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Disinfectants:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		410 in packs not less than 2.5 kg	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		490 in packs less than 2.5 kg	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		Other:													
		910 wood preservatives, being preparations insecticides or fungicides	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
3808	.91	-- Insecticides:													
		Liquid:													
		110 aerosol	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 mosquito coils	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 mosquito mats	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		930 deodorising preparations having the character of insecticides	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808	.92	000 -- Fungicides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808	.93	-- Herbicides, anti-sprouting products and plant-growth regulators:													
		100 Herbicides	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Anti-sprouting products	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Plant-growth regulators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808	.94	-- Disinfectants:													
		100 In packs not less than 2.5 kg	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 In packs less than 2.5 kg	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3808	.99	-- Other:													
		100 Wood preservatives, being preparations other than surface coatings, containing insecticides or fungicides	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
38.09		Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or include													
3809	.10	000 - With a basis of amylaceous substances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
3809	.91	000 - - Of a kind used in the textile or like industries	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3809	.92	000 - - Of a kind used in the paper or like industries	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3809	.93	000 - - Of a kind used in the leather or like industries	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38.10		Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coats													
3810	.10	000 - Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3810	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38.11		Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils.													
		- Anti-knock preparations:													
3811	.11	000 - - Based on lead compounds	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3811	.19	000	-- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Additives for lubricating oils:													
3811	.21	000	-- Containing petroleum oils or oils obtained from bituminous minerals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38.12			Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics.													
3812	.10	000	- Prepared rubber accelerators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3812	.20	000	- Compound plasticisers for rubber or plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3812	.30	000	- Anti-oxidising preparations and other compound stabilisers for rubber or plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3813	.00		Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades.													
		100	Containing Halon 1211, Halon 1301 and/or Halon 2402	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3814	.00		Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.													
		100	Paint removers	15%	15%	15%	15%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		200	Thinners	15%	15%	15%	15%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		300	Organic composite solvents containing CFC-11, CFC-12, CFC-113, CFC-114 and/or CFC-115	15%	15%	15%	15%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		900	Other	15%	15%	15%	15%	10%	10%	10%	5%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
38.15			Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.													
			- Supported catalysts:													
3815	.11	000	-- With nickel or nickel compounds as the active substance	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815	.12	000	-- With precious metal or precious metal compounds as the active substance	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815	.19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3816	.00	000	Refractory cements, mortars, concretes and similar compositions, other than product of heading 38.01.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3817	.00	000	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 27.07 or 29.02.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3818	.00	000	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3819	.00	000	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3820	.00	000	Anti-freezing preparations and prepared de-icing fluids.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3821	.00	000	Prepared culture media for development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3822	.00	000	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38.23			Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols.												
			- Industrial monocarboxylic fatty acids; acid oils from refining:												
3823	.11	000	-- Stearic acid	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823	.12	000	-- Oleic acid	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823	.13	000	-- Tall oil fatty acids	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823	.19		-- Other:												
		100	Palm fatty acid distillates	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Acid oils from refining:												
		210	palm acid oil	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823	.70		- Industrial fatty alcohols:												
		100	In the form of wax	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
38.24			Prepared binders for foundry mould or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.												
3824	.10		- Prepared binders for foundry moulds or cores:												
		100	Based on natural resinous products	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.30	000	- Non-agglomerated metal carbides mixed together or with metallic binders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3824	.40	000	- Prepared additives for cements, mortars or concretes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.50	000	- Non-refractory mortars or concretes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.60	000	- Sorbitol other than that of subheading 2905.44	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Mixtures containing halogenated derivatives of methane, ethane or propane:													
3824	.71	000	- - Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.72	000	- - Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoromethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.73	000	- - Containing hydrobromofluorocarbons (HBFCs)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.74	000	- - Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.75	000	- - Containing carbon tetrachloride	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.76	000	- - Containing 1,1,1-trichloroethane (methyl chloroform)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.77	000	- - Containing bromomethane (methyl bromide) or bromochloromethane	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3824	.78	000	-- Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.79	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris (2,3-dibromopropyl) phosphate:													
3824	.81	000	-- Containing oxirane (ethylene oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.82	000	-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.83	000	-- Containing tris (2,3-dibromopropyl) phosphate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824	.90		- Other:													
		100	Copying pastes with a basis of gelatin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Composite inorganic solvents	15%	15%	15%	15%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		300	Acetone oil	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400	Preparations or mixtures containing monosodium glutamate	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		500	Products and preparations containing CFC-11, CFC-12, CFC-113, CFC-114, CFC-115, Halon 1211, Halon 1301, and/or Halon 2402	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
38.25		Residual product of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter.													
3825	.10	000 - Municipal waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825	.20	000 - Sewage sludge	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825	.30	000 - Clinical waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Waste organic solvents:													
3825	.41	000 - - Halogenated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825	.50	000 - Waste of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other wastes from chemical or allied industries:													
3825	.61	000 - - Mainly containing organic constituents	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825	.69	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39		Plastics and articles thereof													
39.01		Polymers of ethylene, in primary forms.													
3901	.10	000 - Polyethylene having a specific gravity of less than 0.94	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3901	.20	000 - Polyethylene having a specific gravity of 0.94 or more	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3901	.30	000 - Ethylene-vinyl acetate copolymers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901	.90														
		100 In the form of dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.02		Polymers of propylene or of other olefins, in primary forms.													
3902	.10														
		100 In the form of dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Resins	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902	.20 000	- Polyisobutylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902	.30 000	- Propylene copolymers	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3902	.90	- Other:													
	100	In the form of dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.03		Polymers of styrene, in primary forms.													
		- Polystyrene:													
3903	.11 000	- - Expansible	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903	.19	- - Other:													
	100	In the form of dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	general purpose	20%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
	920	high impact polystyrene	20%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903	.20	- Styrene-acrylonitrile (SAN) copolymers:													
	100	In the form of dispersion	20%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903	.30	- Acrylonitrile-butadiene-styrene (ABS) copolymers:													
	100	In the form of dispersion	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903	.90	- Other:													
	100	In the form of dispersion	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.04		Polymers of vinyl chloride or of other halogenated olefins, in primary forms.													
3904	.10 000	- Poly (vinyl chloride), not mixed with any other substances	20%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
3904	.21 000	- - Non-plasticised	20%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
3904	.22	- - Plasticised:													
	100	In the form of dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	10%	10%	7%	5%	5%	3%	0%	0%	0%	0%	0%	0%
3904	.30	- Vinyl chloride-vinyl acetate copolymers:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	In the form of dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904	.40	- Other vinyl chloride copolymers:													
	100	In the form of dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904	.50	- Vinylidene chloride polymers:													
	100	In the form of dispersion	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Fluoro-polymers:													
3904	.61	000 - Polytetrafluoroethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904	.69	- Other:													
	100	In the form of dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904	.90	- Other:													
	100	In the form of dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.05		Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms.													
		- Poly (vinyl acetate):													
3905	.12	000 - - In aqueous dispersion	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
3905	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Vinyl acetate copolymers:													
3905	.21	000 - - In aqueous dispersion	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905	.29	000 - - Other	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:													
	100	In the form of dispersion	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
3905	.91	- - Copolymers:													
	100	In the form of dispersion	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.06		Acrylic polymers in primary forms.													
3906	.10	- Poly (methyl methacrylate):													
	100	In the form of dispersion	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3906	.90	- Other:													
		Acrylo-methacrylic copolymers:													
	110	in the form of dispersion	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in the form of dispersion	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.07		Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms.													
3907	.10	000 - Polyacetals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907	.20	000 - Other polyethers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907	.30	000 - Epoxide resins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907	.40	000 - Polycarbonates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907	.50	000 - Alkyd resins	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
3907	.60	000 - Poly (ethylene terephthalate)	15%	15%	15%	15%	10%	10%	10%	5%	5%	5%	3%	3%	0%
3907	.70	000 - Poly (lactic acid)	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		- Other polyesters:													
3907	.91	- - Unsaturated:													
	100	Chips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
3907	.99	000 - Other	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
39.08		Polyamides in primary forms:													
3908	.10	000 - Polyamide -6, -11, -12, -6, 6, -6, 9, -6, 10, or -6, 12	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.09		Amino-resins, phenolic resins and polyurethanes, in primary forms.													
3909	.10	000 - Urea resins; thiourea resins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909	.20	000 - Melamine resins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909	.30	- Other amino-resins:													
	100	Glyoxal monourein resin	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909	.40	- Phenolic resins:													
	100	Phenol formaldehyde, in solid form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	Phenol formaldehyde, in liquid form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909	.50 000	- Polyurethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3910	.00 000	- Silicones in primary forms.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.11		Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms.													
3911	.10 000	- Petroleum resins, coumarone, indene or coumarone indene resins and polyterpenes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3911	.90 000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.12		Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms.													
		- Cellulose acetates:													
3912	.11 000	-- Non-plasticised	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912	.12 000	-- Plasticised	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912	.20 000	- Cellulose nitrates (including collodions)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Cellulose ethers:													
3912	.31 000	-- Carboxymethylcellulose and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912	.39 000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912	.90 000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.13		Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.													
3913	.10 000	- Alginic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3913	.90	- Other:													
	100	Hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	Chemical derivatives of natural rubber	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		Other:													
	910	plastic starches	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3914	.00	000 Ion-exchangers based on polymers of headings 39.01 to 39.13, in primary forms.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.15		Waste, parings and scrap, of plastics.													
3915	.10	- Of polymers of ethylene:													
	100	Non-rigid cellular blocks	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	900	Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3915	.20	- Of polymers of styrene:													
	100	Non-rigid cellular blocks	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	900	Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3915	.30	- Of polymers of vinyl chloride:													
	100	Non-rigid cellular blocks	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	900	Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
3915	.90	- Of other plastics:													
		Of other addition polymerisation products:													
	110	non-rigid cellular products in the form of blocks	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	190	other	25%	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Of condensation or rearrangement polymerisation products:													
	210	non-rigid cellular products in the form of blocks	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		other:													
	291	of phenolic resins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	292	of amino-resins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	299	other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	300	Of regenerated cellulose; cellulose nitrate, cellulose acetate and other cellulose esters, cellulose ethers and other chemical derivatives of cellulose	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	400	Of hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.16		Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics.													
3916	.10	000 - Of polymers of ethylene	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3916	.20	000 - Of polymers of vinyl chloride	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3916	.90	- Of other plastics:													
	100	Of other addition polymerisation products	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		Of condensation or rearrangement polymerisation products:													
	210	of phenolic resins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	of amino-resins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	230	of polyamides	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	290	other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	300	Of regenerated cellulose; cellulose nitrate, cellulose acetate and other cellulose esters, cellulose ethers and other chemical derivatives of cellulose, plasticised	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	400	Of vulcanised fibre	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	500	Of hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	600	Of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.17		Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics.													
3917	.10	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials:													
	100	Of hardened proteins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of cellulosic materials	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		- Tubes, pipes and hoses, rigid:													
3917	.21	000 -- Of polymers of ethylene	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3917	.22	000 -- Of polymers of propylene	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3917	.23	000 -- Of polymers or vinyl chloride	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3917	.29	-- Of other plastics:													
	100	Of other addition polymerisation products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of condensation or rearrangement polymerisation products:													
		of phenolic resins:													
	211	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	219	other	5%	5%	5%	5%	3%	3%	3%	3%	3%	3%	3%	3%	0%
		of amino-resins:													
	221	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	229	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	300	Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of vulcanised fibre:													
	410	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	490	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of hardened proteins:													
	510	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	590	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Of chemical derivatives of natural rubber:													
	610	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	690	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other tubes, pipes and hoses:													
3917	.31	- - Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa:													
	100	Of other addition polymerisation products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of condensation or rearrangement polymerisation products:													
	211	further worked than merely surfaces worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	219	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of amino-resins:													
	221	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	229	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	300	Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of vulcanised fibre:													
	410	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	490	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of chemical derivatives of natural rubber:													
	510	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	590	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917	.32	- - Other, not reinforced or otherwise combined with other materials, without fittings:													
	100	Of other polymerisation products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of condensation or rearrangement polymerisation products:													
		of phenolic resins:													
	211	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	219	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of amino-resins:													
	221	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	229	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	300	Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose, plasticised	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of vulcanised fibre:													
	410	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	490	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of chemical derivatives of natural rubber:													
	510	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	590	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3917	.33	000	-- Other, not reinforced or otherwise combined with other materials, with fittings	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3917	.39		-- Other:													
		100	Of addition polymerisation products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
			Of condensation or rearrangement polymerisation products:													
			of phenolic resins:													
		211	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		219	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			of amino-resins:													
		221	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		229	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		300	Of cellulose nitrate, cellulose acetates and other chemical derivatives of cellulose plasticised	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
			Of vulcanised fibre:													
		410	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		490	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
			Of chemical derivatives of natural rubber:													
		510	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		590	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	further worked than merely surface worked	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		990	other	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917	.40	000	- Fittings	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
39.18		Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter.													
3918	.10	- Of polymers of vinyl chloride:													
		100 Floor covering other than in the form of tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		900 Other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3918	.90	- Of other plastics:													
		100 Of copolymers of vinyl chloride and vinyl acetate	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		200 Of other addition polymerisation products	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		300 Of condensation or rearrangement polymerisation products	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		400 Of cellulose nitrate, cellulose acetate or other chemical derivatives of cellulose, plasticised	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		500 Of vulcanised fibre	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		600 Of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.19		Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls.													
3919	.10	- In rolls of a width not exceeding 20 cm:													
		Self-adhesive tape:													
		150 of hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		160 of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Other:													
		of addition polymerisation products:													
		911 of polypropylene	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	919	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	920	of condensation or rearrangement	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		polymerisation products													
	930	of cellulose nitrate, cellulose acetate or other chemical derivatives of cellulose, plasticised	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	940	of hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	950	of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3919	.90	- Other:													
		Self-adhesive tape:													
	150	of hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	160	of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		Other:													
		of addition polymerisation products:													
	911	of polypropylene	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	919	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	920	of condensation or rearrangement polymerisation products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	930	of cellulose nitrate, cellulose acetate or other chemical derivatives of cellulose, plasticised	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	940	of hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	950	of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.20		Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials.													
3920	.10	- Of polymers of ethylene:													
		Plates and sheets:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110 rigid products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		120 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		900 Other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3920	.20	- Of polymers of propylene:													
		100 Plates and sheets	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		200 Biaxially oriented polypropylene (BOPP) / Oriented polypropylene (OPP) film	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		900 Other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3920	.30	- Of polymers of styrene:													
		Plates and sheets:													
		110 rigid products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		120 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		- Of polymers of vinyl chloride:													
3920	.43	-- Containing by weight not less than 6% of plasticisers:													
		Plates and sheets:													
		110 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		900 Other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3920	.49	000 -- Other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		- Of acrylic polymers:													
3920	.51	-- Of poly (methyl methacrylate):													
		Plates and sheets:													
		110 rigid products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		120 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3920	.59	-- Other:													
		Plates and sheets:													
		110 rigid products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		120 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:													
3920	.61	-- Of polycarbonates:													
		100 Magnetic tape webs for sound recording	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Plates and sheets:													
		210 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		290 other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3920	.62	-- Of poly (ethylene terephthalate):													
		100 Magnetic tape webs for sound recording	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		Plates and sheets:													
		210 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		290 other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3920	.63	-- Of unsaturated polyesters:													
		100 Magnetic tape webs for sound recording	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Plates and sheets:													
		210 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		290 other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3920	.69	-- Of other polyesters:													
		100 Magnetic tape webs for sound recording	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		Plates and sheets:													
		210 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		290 other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		900 Other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		- Of cellulose or its chemical derivatives:													
3920	.71	-- Of regenerated cellulose:													
		Sheets:													
		110 printed	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3920	.73	000 -- Of cellulose acetate	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3920	.79	-- Of other cellulose derivatives:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Gun-cotton of cellulose nitrates	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Plates and sheets:													
		210 non rigid products	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		290 other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		Other :													
		910 of vulcanised fibre	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		990 other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Of other plastics:													
3920	.91	-- Of poly (vinyl butyral):													
		Plates and sheets:													
		110 rigid products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		120 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3920	.92	-- Of polyamides:													
		Plates and sheets:													
		110 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3920	.93	-- Of amino-resins:													
		Plates and sheets:													
		110 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3920	.94	-- Of phenolic resins:													
		Plates and sheets:													
		110 tiles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3920	.99	-- Of other plastics:													
		Of other addition polymerisation products:													
		plates and sheets:													
		111 rigid products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		112 tiles	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		119 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of other condensation or rearrangement polymerisation products:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		plates and sheets:													
	211	tiles	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	219	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	290	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	300	Of hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.21		Other plates, sheets, film, foil and strip of plastics.													
		- Cellular:													
3921	.11	-- Of polymers of styrene:													
	100	Plates and sheets	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	200	Film	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		Other:													
	910	non-rigid blocks	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	920	rigid blocks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3921	.12	000 -- Of polymers of vinyl chloride	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3921	.13	-- Of polyurethanes:													
	100	Plates and sheets	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	200	Film	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Other:													
	910	non-rigid blocks	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	920	rigid blocks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3921	.14	-- Of regenerated cellulose:													
	100	Plates and sheets	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	200	Film	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		Other:													
	920	non rigid blocks	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	930	rigid blocks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3921	.19	-- Of other plastics:													
		Of other addition polymerisation													
		products:													
		of polypropylene:													
	103	plates and sheets	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	104	film	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		other:													
	105	non rigid blocks	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	106	rigid blocks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	109	other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		other:													
	120	plates and sheets	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	130	film	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		other:													
	191	non rigid blocks	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	192	rigid blocks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	199	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Of other condensation or rearrangement polymerisation products:													
		plates and sheets:													
	211	non-rigid products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	212	rigid products	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	219	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	220	film	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	290	other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		Of other cellulose or its chemical derivatives:													
		plates and sheets:													
	311	non-rigid products	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	312	rigid products	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	313	gun-cotton	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	319	other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	320	film	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	390	other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	400	Of vulcanised fibre	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	500	Of hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	600	Of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921	.90	- Other:													
	100	Of other addition polymerisation products	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
		Of other condensation or rearrangement polymerisation products:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	210	plates and sheets	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	240	film	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		other:													
		of phenolic resins:													
	291	textile laminated strips	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	292	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of amino resins:													
	293	textile laminated strips	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	294	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	295	textile laminated strip	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	299	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of regenerated cellulose	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	400	Of other cellulose or its chemical derivatives	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	500	Of vulcanised fibre	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	600	Of hardened proteins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	700	Of chemical derivatives of natural rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.22		Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics.													
3922	.10	- Baths, shower-baths, sinks and wash-basins:													
	100	Long baths	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922	.20	000 - Lavatory seats and covers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922	.90	- Other:													
		Flushing cisterns:													
	110	equipped with mechanism	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
39.23		Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.													
3923	.10	000 - Boxes, cases, crates and similar articles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Sacks and bags (including cones):													
3923	.21	000	- - Of polymers of ethylene	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3923	.29	000	- - Of other plastics	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3923	.30	000	- Carboys, bottles, flasks and similar articles	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3923	.40		- Spools, cops, bobbins and similar supports:													
		100	For machines of headings 84.44, 84.45 and 84.48	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3923	.50	000	- Stoppers, lids, caps and other closures	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3923	.90	000	- Other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
39.24			Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.													
3924	.10	000	- Tableware and kitchenware	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3924	.90		- Other:													
		100	Bed pans, urinals and commodes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
39.25			Builders' ware or plastics, not elsewhere specified or included.													
3925	.10	000	- Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3925	.20	000	- Doors, windows and their frames and thresholds for doors	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3925	.30	000	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	25%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3925	.90	000	- Other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
39.26			Other articles of plastics and articles of other materials of heading 39.01 to 39.14.													
3926	.10	000	- Office or school supplies	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3926	.20	000	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
3926	.30	000	- Fittings for furniture, coachwork or the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926	.40		- Statuettes and other ornamental articles:													
		100	Prayer beads	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
3926	.90		- Other:													
			Articles of non-rigid cellular products:													
		110	corset busks and similar supports for articles of apparel or clothing accessories	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
			Articles related to baby feeding:													
		210	nipple former	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220	breastshells	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		230	nipple shields	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		240	hand expression funnel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		250	supplementary nursing system	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		260	feeder (Haberman type)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		920	protective masks and similar articles for use in welding and similar work	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		930	articles of rectangular shape	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		940	fans and handscreens, frames and handles therefor and parts of such frames and handles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
40			Rubber and articles thereof													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
40.01		Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip.													
4001	.10	- Natural rubber latex, whether or not pre-vulcanised:													
		Latex containing not over 0.5 % ammonia:													
		centrifuge concentrate preserved:													
		111 sodium pentachlorophenate preserved LA-SPP	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		112 boric acid preserved LA/BA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		113 zinc diethyldithiocarbamate preserved LA-ZDC	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		114 tetramethylthiuram disulphide, zinc oxide preserved LA-TZ	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		119 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 cream concentrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 evaporated concentrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Latex containing over 0.5 % ammonia:													
		centrifuge concentrate:													
		211 single concentrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		219 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 cream concentrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		230 evaporated concentrate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		240 pre-vulcanised natural rubber latex	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Natural rubber in other forms:													
4001	.21	-- Smoked sheets:													
		100 R.S.S. 1X	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 R.S.S. 1	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 R.S.S. 2	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 R.S.S. 3	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		500 R.S.S. 4	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		600 R.S.S. 5	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		700 Technically classified rubber, otherwise known as TC Rubber (RSS)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001	.22	-- Technically specified natural rubber (TSNR):													
		Latex grade:													
		110 SMR CV 60	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 SMR CV 50	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 SMR L	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		5:													
		210 SMR 5	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 SMR 5 RSS	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		230 SMR 5 ADS	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		10:													
		310 SMR GP	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		320 SMR 10	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		330 SMR 10 CV	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		390 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		20:													
		410 SMR 20	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		420 SMR 20 CV	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		490 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		50:													
		510 SMR 50	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		590 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001	.29	-- Other:													
		100 Unvulcanised uncompounded rubber plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		superior processing rubber:													
		911 PA 80	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		912 PA 57	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		913 SP 50	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		914 SP 40	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
915	SP 20	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	air-dried sheets (ADS):													
921	technically classified rubber, otherwise known as TC Rubber (ADS)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
929	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
930	unsmoked sheet other than air-dried sheet (ADS)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	white/pale crepe:													
941	thin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
942	thick	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
943	cuttings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	sole crepe:													
951	white	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
952	white, cuttings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
953	coloured	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
954	coloured, cuttings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
955	of rubber, other than latex	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	thick brown crepe; thick blanket crepe; estate brown crepe, compo crepe; flat bark crepe:													
961	thick brown crepe, remilled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
962	thick blanket crepe, ambers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
963	estate brown crepe, thin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
964	estate brown crepe, thick	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
965	compo crepe	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
966	flat bark crepe	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	rubber scrap and cup lump; rubber earth scrap; purified rubber - DPNR; rubber oil extended - OENR; rubber powder; skim rubber; softened or peptised rubber:													
971	rubber scrap and cup lump	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
972	rubber earth scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
973	purified rubber - DPNR	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		974 rubber oil extended - OENR	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		975 rubber powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		976 skim rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		977 softened or peptised rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		rubber, any non-standard grade of technically specified procedure:													
		981 tyre rubber A	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		982 tyre rubber N	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		989 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		991 intermixtures of natural rubber including those of natural gums	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		999 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001	.30	- Balata, gutta-percha, guayule, chicle and similar natural gums:													
		Gutta-percha:													
		110 in plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Jelutong:													
		210 in plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		291 raw	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		292 pressed but not refined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		299 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		991 edible	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		999 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
40.02		Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 40.01 with any product of this heading, in primary forms or in plates, sheets or strip.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):													
4002	.11	000	-- Latex	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002	.19		-- Other:													
		100	Unvulcanised uncompounded plates, sheets or strip	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	in primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4002	.20		- Butadiene rubber (BR):													
		100	Unvulcanised uncompounded rubber plates, sheets or strip	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	in primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):													
4002	.31		-- Isobutene-isoprene (butyl) rubber (IIR):													
		100	Unvulcanised uncompounded rubber plates, sheets or strip	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	intermixtures of natural rubber including those of natural gums	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002	.39		-- Other:													
		100	Unvulcanised uncompounded rubber plates, sheets or strip	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	intermixtures of natural rubber including those of natural gums	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Chloroprene (chlorobutadiene) rubber (CR):													
4002	.41	000	-- Latex	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002	.49		-- Other:													
		100	Unvulcanised uncompounded rubber plates, sheets or strip	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	in primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Acrylonitrile-butadiene rubber (NBR):													
4002	.51	000	-- Latex	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002	.59		-- Other:													
		100	Unvulcanised uncompounded rubber plates, sheets or strip	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	in primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4002	.60		- Isoprene rubber (IR):													
		100	In primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4002	.70		- Ethylene-propylene-non-conjugated diene rubber (EPDM):													
		100	Unvulcanised uncompounded rubber plates, sheets or strip	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	in primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4002	.80		- Mixtures of any product of heading 40.01 with any product of this heading:													
		100	Heveaplus rubber MG 49	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Heveaplus rubber MG 30	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Epoxidised rubber ENR 25	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		400	Epoxidised rubber ENR 50	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4002	.91	000	-- Latex	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002	.99		-- Other:													
		100	Unvulcanised uncompounded rubber plates, sheets or strip	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	in primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4003	.00	000	Reclaimed rubber in primary forms or in plates, sheets or strip.	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4004	.00		Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.													
		100	Waste, parings and scrap of rubber other than hard rubber	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Powder and granules obtained from waste or scrap of rubber other than hard rubber	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
40.05			Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip.													
4005	.10		- Compounded with carbon black or silica:													
		100	Of natural gums	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	of carbon black	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		920	oil of carbon black	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4005	.20	000	- Solutions; dispersions other than those of subheading 4005.10	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
4005	.91		-- Plates, sheets or strip:													
		100	Of natural gums	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910 compounded, unvulcanised plates, sheets or strip consisting of textile fabrics combined with compounded rubber other than those of heading 59.06	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		920 compounded, unvulcanised plates, sheets or strip	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4005	.99	- - Other:													
		100 Natural rubber compounded with substances other than carbon or silica	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Compounded, unvulcanised granules, biscuits and blocks	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Unvulcanised, compounded latex	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
40.06		Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber.													
4006	.10	000 - "Camel-back" strips for retreading rubber tyres	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4006	.90	- Other:													
		Of natural gums:													
		110 articles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4007	.00	000 Vulcanised rubber thread and cord.	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
40.08		Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber.													
		- Of cellular rubber:													
4008	.11	-- Plates, sheets and strip:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Floor tiles, rectangular (including square)	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Not made up into manufactured articles:													
		210 lined with textile fabric on one side, and exceeding 5 mm in thickness	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other rectangular (including square) articles, obtained merely by cutting plates or sheets of rubber without further working:													
		310 flooring material in the piece, rectangular (including square) mats	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		350 water stop	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		360 rubber soling sheet	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		390 other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4008	.19	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of non-cellular rubber:													
4008	.21	- - Plates, sheets and strip:													
		100 Floor tiles, rectangular (including square)	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Not made up into manufactured articles:													
		210 lined with textile fabric on one side, not exceeding 5 mm in thickness	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other rectangular (including square) articles, obtained merely by cutting plates or sheets of rubber without further working:													
		310 flooring material in the piece, rectangular (including square) mats	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		320 structural bearings (including bridge bearings)	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		330 rail pad	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		340 precured tread	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		350 water stop	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		360 rubber soling sheet	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		390 other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4008	.29	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
40.09		Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges).													
		- Not reinforced or otherwise combined with other materials:													
4009	.11	000 - - Without fittings	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4009	.12	000 - - With fittings	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Reinforced or otherwise combined only with metal:													
4009	.21	000 - - Without fittings	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4009	.22	000 - - With fittings	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Reinforced or otherwise combined only with textile materials:													
4009	.31	000 - - Without fittings	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4009	.32	000 - - With fittings	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Reinforced or otherwise combined with other materials:													
4009	.41	000 - - Without fittings	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4009	.42	000 - - With fittings	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
40.10		Conveyor or transmission belts or belting, of vulcanised rubber.													
		- Conveyor belts or belting:													
4010	.11	000 - - Reinforced only with metal	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4010	.12	000 - - Reinforced only with textile materials	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4010	.19	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Transmission belts or belting:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4010	.31	000	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4010	.32	000	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4010	.33	000	-- Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4010	.34	000	-- Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4010	.35	000	-- Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4010	.36	000	- - Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4010	.39		- - Other:													
		100	Of an trapezoidal cross-section (V-belts) other than those of subheading 4010.31 000, 4010.32 000, 4010.33 000 and 4010.34 000	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
40.11			New pneumatic tyres, of rubber.													
4011	.10	000	- Of a kind used on motor cars (including station wagons and racing cars)	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4011	.20	000	- Of kind used on buses or lorries	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4011	.30	000	- Of a kind used on aircraft	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011	.40	000	- Of a kind used on motorcycles	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4011	.50	000	- Of a kind used on bicycles	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, having a "herring bone" or similar tread:													
4011	.61		- - Of a kind used on agricultural or forestry vehicles and machines:													
		100	Of a kind used on tractor, implement and earthmover	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	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:													
		100	Of a kind used on tractor, implement and earthmover	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200 Of a kind used on forklift and industrial equipment	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	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:													
		100 Of a kind used on tractor, implement and earthmover	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of a kind used on forklift and industrial equipment	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011	.69	000 -- Other	5%	3%	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:													
		100 Of a kind used on tractor, implement and earthmover	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of a kind used on wheel-barrows	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	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:													
		100 Of a kind used on tractor, implement and earthmover	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of a kind used on wheel-barrows	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of a kind used on forklifts and industrial equipment	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4011	.94	-- Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:													
		100 Of a kind used on tractor, implement and earthmover	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of a kind used on forklifts and industrial equipment	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011	.99	000 -- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
40.12		Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber.													
		- Retreaded tyres:													
4012	.11	000 -- Of a kind used on motor cars (including station wagons and racing cars)	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4012	.12	000 -- Of a kind used on buses or lorries	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4012	.13	000 -- Of a kind used on aircraft	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012	.19	-- Other:													
		100 Of a kind used on motor cycles including motor scooters	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of a kind used on bicycles	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Of a kind used on agricultural or forestry vehicles and machines:													
		310 of a kind used on tractor, implement and earthmover	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		390 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	410	of a kind used on tractor, implement and earthmover	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	420	of a kind used on forklifts and industrial equipment	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	490	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:													
	510	of a kind used on tractor, implement and earthmover	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	520	of a kind used on forklifts and industrial equipment	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	590	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012	.20	- Used pneumatic tyres:													
	100	Of a kind used on motor cars	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of a kind used on buses or lorries	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of a kind used on aircraft	5%	u	u	u	u	u	u	u	u	u	u	u	u
	400	Of a kind used on motor cycles including motor scooters	30%	u	u	u	u	u	u	u	u	u	u	u	u
	500	Of a kind used on bicycles	30%	u	u	u	u	u	u	u	u	u	u	u	u
		Of a kind used on agricultural or forestry vehicles and machines:													
	610	of a kind used on tractor, implement and earthmover	30%	u	u	u	u	u	u	u	u	u	u	u	u
	690	other	5%	u	u	u	u	u	u	u	u	u	u	u	u
		Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm:													
	710	of a kind used on tractor, implement and earthmover	30%	u	u	u	u	u	u	u	u	u	u	u	u

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		720 of a kind used on forklifts and industrial equipment	30%	u	u	u	u	u	u	u	u	u	u	u	u
		790 other	5%	u	u	u	u	u	u	u	u	u	u	u	u
		Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm:													
		810 of a kind used on tractor, implement and earthmover	30%	u	u	u	u	u	u	u	u	u	u	u	u
		820 of a kind used on forklifts and industrial equipment	30%	u	u	u	u	u	u	u	u	u	u	u	u
		890 other	5%	u	u	u	u	u	u	u	u	u	u	u	u
		Other:													
		910 buffed tyres	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012	.90	- Other:													
		Solid tyres:													
		110 not exceeding 10 cm in external diameter	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		120 exceeding 10 cm but not exceeding 25 cm in external diameter	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		exceeding 25 cm in external diameter:													
		131 for use on straddle carriers of subheading 8426.12 100	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		132 for use on works trucks of subheading 8426.41 100	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		133 for use on self-propelled trucks, powered by an electric motor, of subheading 8427.10 000	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		134 for use on self-propelled trucks of subheading 8427.20 000 other than those of subheading 8427.10 000	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	135	for use on vehicles of heading 87.09	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	139	other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Tyre flaps	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
40.13		Inner tubes, of rubber.													
4013	.10	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries:													
	100	Of a kind used on motor cars	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4013	.20	000 - Of a kind used on bicycles	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4013	.90	- Other:													
	100	Of a kind used on aircraft	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of a kind used on tractors, implements and earthmovers	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of a kind used on motor cycles including motor scooters	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
40.14		Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber.													
4014	.10	000 - Sheath contraceptives	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4014	.90	- Other:													
	100	Teats and soothers	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Finger stalls	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Hot water bottles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
40.15		Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber.													
		- Gloves, mittens and mitts:													
4015	.11	000 - - Surgical	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4015	.90	000	- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
40.16			Other articles of vulcanised rubber other than hard rubber.													
4016	.10		- Of cellular rubber:													
		100	Corset busks and similar supports for articles of apparel or clothing accessories	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
4016	.91	000	-- Floor coverings and mats	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016	.92		-- Erasers:													
		100	Eraser tips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016	.93		-- Gaskets, washers and other seals:													
		100	Pipe seal rings	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016	.94	000	-- Boat or dock fenders, whether or not inflatable	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016	.95	000	-- Other inflatable articles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016	.99		-- Other:													
		100	Parts and accessories of vehicles of headings 87.02, 87.03, 87.04 and 87.05	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Parts and accessories of vehicles of heading 87.11	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Parts and accessories of vehicles of heading 87.12:													
		310	parts	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			accessories:													
		321	mudguards	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		329	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		400	Parts and accessories of vehicles of heading 87.13	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500	Parts and accessories of rotocutes of heading 88.04	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		600	Rubber band	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		800 Structural bearings (including bridge bearings)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 rail pad	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 rubber rollers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4017	.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber.													
		Hard rubber (for example, ebonite) in all forms, including waste and scrap:													
		110 powder of hard rubber	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Articles of hard rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Articles of hard rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
41		Raw hides and skins (other than furskins) and leather													
41.01		Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split.													
4101	.20	000 - Whole hides and skin, 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%
4101	.50	000 - Whole hides and skins, of a weight exceeding 16 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4101	.90	000 - Other, including butts, bends and bellies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
41.02		Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1 (c) to this Chapter.													
4102	.10	000 - With wool on	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Without wool on:													
4102	.21	000 - - Pickled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4102	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
41.03		Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1 (b) or 1 (c) to this Chapter.													
4103	.20	- Of reptiles:													
		100 Crocodiles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103	.30	000 - Of swine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
41.04		Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.													
		- In the wet state (including wet-blue):													
4104	.11	000 - - Full grains, unsplit; grain splits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- In the dry state (crust):													
4104	.41	000 - - Full grains, unsplit; grain splits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
41.05		Tanned or crust skins of sheep or lamb, without wool on, whether or not split, but not further prepared.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4105	.10	000	- In the wet state (including wet-blue)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4105	.30	000	- In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
41.06			Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.												
			- Of goats or kids:												
4106	.21	000	-- In the wet state (including wet-blue)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106	.22	000	-- In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of swine:												
4106	.31	000	-- In the wet state (including wet-blue)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106	.32	000	-- In the dry state (crust)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106	.40	000	- Of reptiles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:												
4106	.91	000	-- In the wet state (including wet-blue)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106	.92	000	-- In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
41.07			Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14.												
			- Whole hides and skins:												
4107	.11	000	-- Full grain, unsplit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107	.12	000	-- Grains splits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- - Other, including sides:												
4107	.91	000	-- Full grains, unsplit	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107	.92	000	-- Grains splits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4112	.00	000	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
41.13			Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.													
4113	.10	000	- Of goats or kids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113	.20	000	- Of swine	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113	.30	000	- Of reptiles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
41.14			Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather.													
4114	.10	000	- Chamois (including combination chamois) leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4114	.20	000	- Patent leather and patent laminated leather; metallised leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
41.15			Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and													
4115	.10	000	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4115	.20	000	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
42		Articles of leather; saddlery and harness; travels goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)													
4201	.00 000	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
42.02		Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toile													
		- Trunks, suit-cases, vanity-cases, executive- cases, brief-cases, school satchels and similar containers:													
4202	.11 000	-- With outer surface of leather, of composition leather or patent leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202	.12 000	-- With outer surface of plastic or of textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202	.19	-- Other:													
	100	Of wood	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of iron or steel	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Of nickel	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Of aluminium	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	600	Of zinc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Handbags, whether or not with shoulder strap, including those without handle:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4202	.21	000	-- With outer surface of leather, of composition leather or of patent leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202	.22	000	-- With outer surface of plastic sheeting or of textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202	.29	000	-- Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Articles of a kind normally carried in the pocket or in the handbag:													
4202	.31	000	-- With outer surface of leather, of composition leather or of patent leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202	.32	000	-- With outer surface of plastic sheeting or of textile materials	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202	.39		-- Other:													
		100	Of wood	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Of iron or steel	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400	Of nickel	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500	Of aluminium	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		600	Of zinc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		700	Of worked tortoise-shell, ivory bone, coral and other carving material of animal origin	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		800	Of worked carving material of vegetable or mineral origin	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
4202	.91		-- With outer surface of leather, of composition leather or of patent leather:													
		100	Bowling bags	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202	.92		-- With outer surface of plastic sheeting or of textile materials:													
		100	Bowling bags	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202	.99	-- Other:													
	100	Of wood	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of iron or steel	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Of nickel	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Of aluminium	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	600	Of zinc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	700	Of worked tortoise-shell, ivory bone, coral and other carving material of animal origin	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	800	Of worked carving material of vegetable or mineral origin	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
42.03		Articles of apparel and clothing accessories, of leather or of composition leather.													
4203	.10	000 - Articles of apparel	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Gloves, mittens and mitts:													
4203	.21	-- Specially designed for use in sports:													
	100	Wrist guards for bowling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203	.29	000 -- Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203	.30	000 - Belts and bandoliers	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203	.40	000 - Other clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4205	.00	Other articles of leather or of composition leather.													
	100	Of a kind used in machinery or mechanical appliances or for other technical uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4206	.00	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons.													
	100	Catgut	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	tobacco pouches	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
43		Furskins and artificial fur; manufactures thereof													
43.01		Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of heading 41.01, 41.02 or 41.03.													
4301	.10	000 - Of mink, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301	.30	000 - Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301	.60	000 - Of fox, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301	.80	000 - Other furskins, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301	.90	000 - Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
43.02		Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03.													
		- Whole skins, with or without head, tail or paws, not assembled:													
4302	.11	000 - - Of mink	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302	.20	000 - Head, tails, paws and other pieces or cuttings, not assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4302	.30	000	- Whole skins and pieces or cuttings thereof, assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
43.03			Articles of apparel, clothing accessories and other articles of furskin.													
4303	.10	000	- Articles of apparel and clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4303	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4304	.00		Artificial fur and articles thereof.													
		100	Articles of apparel and clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44			Wood and articles of wood; wood charcoal													
44.01			Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms.													
4401	.10	000	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Wood in chips or particles:													
4401	.21	000	- - Coniferous	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4401	.22	000	- - Non-coniferous	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4401	.30	000	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.02			Wood charcoal (including shell or nut charcoal), whether or not agglomerated.													
4402	.10	000	- Of bamboo	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4402	.90	000	- Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.03			Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4403	.10	- Treated with paint, stains, creosote or other preservatives:													
		1 Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		2 Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		3 Round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		4 Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		9 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403	.20	- Other, coniferous:													
		Damar Minyak:													
		110 pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		140 round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		150 poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Podo:													
		210 pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		230 sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		240 round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		250 poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Sempilor:													
		310 pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		320 baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		330 sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		340 round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		350 poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		390 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		930 sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		940 round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		950 poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	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):													
		110 pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		140 round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		150 poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Light Red Meranti (Red Seraya):													
		210 pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		230 sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		240 round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		250 poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Meranti Bakau:													
		310 pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		320 baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		330 sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		340 round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		350 poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		390 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403	.49	-- Other:													
		Kapur:													
		110 pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		140 round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	150	poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Keruing:													
	210	pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	230	sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	240	round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	250	poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Ramin:													
	310	pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	320	baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		sawlogs and veneer logs:													
	331	in the rough	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	332	roughly squared	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	340	round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	350	poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	390	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	930	sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	940	round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	950	poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
4403	.91	-- Of oak (<i>Quercus spp.</i>):													
	100	Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403	.92	-- Of beech (<i>Fagus spp.</i>):													
	100	Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403	.99	- - Other:													
	1	Pulpwood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	2	Baulks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	3	Sawlogs and veneer logs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	4	Round pit-props (mine timber)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	5	Poles, piles and other round wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	9	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Note : To the above headings of 4403.10 and 4403.99, composed of seven figures, there should be added two figures in accordance with the following list:													
		Heavy hardwoods:													
	01	Balau (Selangan Batu)													
	02	Red Balau (Selangan Batu Merah)													
	03	Belian													
	04	Bitis													
	05	Chengal													
	06	Giam													
	07	Kekotong													
	08	Keranji													
	09	Malagangai													
	10	Penaga													
	11	Penyau													
	12	Resak													
	13	Tembusu													
	14	Mixed Heavy Hardwoods													
	15	Other													
		Medium hardwoods:													
	16	Bekak													
	17	Derum													
	18	Entapuloh													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	19	Geriting (Teruntum)													
	20	Kandis													
	21	Kasai													
	22	Kayu Malam													
	23	Kelat													
	24	Keledang													
	25	Keruntum													
	26	Kulim													
	27	Mata Ulat													
	28	Mempening													
	29	Mengkulang (Kembang)													
	30	Meransi													
	31	Merawan (Gagil)													
	32	Merbatu													
	33	Merpauh													
	34	Mertas													
	35	Nyalin													
	36	Pauh Kijang													
	37	Perah													
	38	Petaling													
	39	Punah													
	40	Ranggu													
	41	Rengas													
	42	Semayur													
	43	Senumpul													
	44	Simpoh													
	45	Tampoi													
	46	Tualang													
	47	Tulang Daing (Kedang Belum)													
	48	Mixed Medium Hardwoods													
	49	Other													
		Light hardwoods:													
	50	Acacia Mangium													
	51	Ara													
	52	Araucaria spp.													
	53	Babai													
	54	Batai													
	55	Bayur													
	56	Berangan													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	57	Bintangor													
	58	Binuang													
	59	Dedali													
	60	Durian													
	61	Eucalyptus													
	62	Geronggang (Serungan)													
	63	Gerutu													
	64	Kedondong													
	65	Kelumpang													
	66	Kembang Semangkok													
	67	Ketapang													
	68	Kungkur													
	69	Laran													
	70	Limpaga (Surian)													
	71	Machang													
	72	Mahang													
	73	Medang													
	74	Meluntai (Kawang)													
	75	Melunak													
	76	Mempisang (Karai)													
	77	Merbulan													
	78	Mersawa													
	79	Nyatoh													
	80	Nyatoh Kuning													
	81	Pelajau													
	82	Penarahan													
	83	Perupok													
	84	Petai													
	85	Pulai													
	86	Rubberwood													
	87	Sengkuang													
	88	Sentang													
	89	Sepetir													
	90	Sesendok													
	91	Terap													
	92	Terentang													
	93	Red Meranti													
	94	Mixed Light Hardwoods													
	95	Other													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Other:													
	96	Mixed Hardwoods													
	97	Red Woods													
	99	Other													
44.04		Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like; ch													
4404	.10	- Coniferous:													
	100	Chipwood	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4404	.20	- Non-coniferous:													
	100	Chipwood	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4405	.00	Wood wool; wood flour.													
	100	Wood wool	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Wood flour	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.06		Railway or tramway sleepers (cross-ties) of wood.													
4406	.10	- Not impregnated:													
		Standard and better grade:													
	110	Keruing	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	Kempas	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	Kapur	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Select and better grade:													
	210	Balau (Selangan Batu)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	Chengal	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	230	Merbau	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4406	.90	- Other:													
		Standard and better grade:													
	110	Keruing	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	Kempas	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	Kapur	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	190	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Select and better grade:													
	210	Balau (Selangan Batu)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	Chengal	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	230	Merbau	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.07		Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm.													
4407	.10	- Coniferous:													
		Damar Minyak:													
	110	decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	140	sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	150	sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Podo:													
	210	decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	230	wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	240	sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	250	sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Sempilor:													
	310	decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	320	cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	330	wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	340	sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	350	sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	390	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	930	wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	940	sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	950	sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Of tropical wood specified in Subheading Note 1 to this Chapter:													
4407	.21	-- Mahogany (<i>Swietenia spp</i>):													
		100 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	.22	--Virola, Imbuia and Balsa:													
		100 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	.25	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:													
		100 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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:													
		100 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	.27	-- Sapelli:													
		100 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	500	Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	.28	-- Iroko:													
	100	Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	.29	-- Other:													
		Decks:													
	110	of Kapur	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	of Ramin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Wagon planks:													
	310	of Kapur	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	390	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Sawn lengthwise:													
	410	of Jongkong	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	420	of Merbau	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	430	of Yellow Meranti (Yellow Seraya)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	490	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Sliced or peeled:													
	510	of Teak	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	590	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	of Kempas	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	of Keruing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
4407	.91	-- Of Oak (<i>Quercus spp.</i>):													
	100	Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4407	.92	-- Of beech (<i>Fagus spp.</i>):													
		100 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	.93	-- Of maple (<i>Acer spp.</i>):													
		100 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	.94	-- Of cherry (<i>Prunus spp.</i>):													
		100 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	.95	-- Of ash (<i>Fraxinus spp.</i>):													
		100 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	.99	-- Other:													
		1 Decks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		2 Cross arms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		3 Wagon planks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		4 Sawn lengthwise	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		5 Sliced or peeled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		9 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Note 1: To the above codes, composed of seven figures, there should be added two figures in accordance with the following list:													
		Heavy hardwoods:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	01	Balau (Selangan Batu)													
	02	Red Balau (Selangan Batu Merah)													
	03	Belian													
	04	Bitis													
	05	Chengal													
	06	Giam													
	07	Kekatong													
	08	KerANJI													
	09	Malagangai													
	10	Penaga													
	11	Penyau													
	12	Resak													
	13	Tembusu													
	14	Mixed Heavy Hardwoods													
	15	Other													
		Medium hardwoods:													
	16	Bekak													
	17	Derum													
	18	Entapuloh													
	19	Geriting (Teruntum)													
	20	Kandis													
	21	Kasai													
	22	Kayu Malam													
	23	Kelat													
	24	Keledang													
	25	Keruntum													
	26	Kulim													
	27	Mata Ulat													
	28	Mempening													
	29	Mengkulang (Kembang)													
	30	Meransi													
	31	Merawan (Gagil)													
	32	Merbatu													
	33	Merpauh													
	34	Mertas													
	35	Nyalin													
	36	Pauh Kijang													
	37	Perah													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	38	Petaling													
	39	Punah													
	40	Ranggu													
	41	Rengas													
	42	Semayur													
	43	Senumpul													
	44	Simpoh													
	45	Tampoi													
	46	Tualang													
	47	Tulang Daing (Kedang Belum)													
	48	Mixed Medium Hardwoods													
	49	Other													
		Light hardwoods:													
	50	Acacia Mangium													
	51	Ara													
	52	Araucia spp.													
	53	Babai													
	54	Batai													
	55	Bayur													
	56	Berangan													
	57	Bintangor													
	58	Binuang													
	59	Dedali													
	60	Durian													
	61	Eucalyptus													
	62	Geronggang (Serungan)													
	63	Gerutu													
	64	Kedondong													
	65	Kelumpang													
	66	Kembang Semangkok													
	67	Ketapang													
	68	Kungkur													
	69	Laran													
	70	Limpaga (Surian)													
	71	Machang													
	72	Mahang													
	73	Medang													
	74	Melantai (Kawang)													
	75	Melunak													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		76 Mempisang (Karai)													
		77 Merbulan													
		78 Mersawa													
		79 Nyatoh													
		80 Nyatoh Kuning													
		81 Pelajau													
		82 Penarahan													
		83 Perupok													
		84 Petai													
		85 Pulai													
		86 Rubberwood													
		87 Sengkuang													
		88 Sentang													
		89 Sepetir													
		90 Sesendok													
		91 Terap													
		92 Terentang													
		93 Red Meranti													
		94 Mixed Light Hardwoods													
		95 Other													
		Other:													
		96 Mixed Hardwoods													
		97 Red Woods													
		99 Other													
44.08		Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 m													
4408	.10	- Coniferous:													
		100 Face veneer sheets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of tropical wood specified in Subheading Note 1 to this Chapter:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4408	.31	-- Dark Red Meranti, Light Red Meranti and Meranti Bakau:													
		100 Face veneer sheets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408	.39	-- Other:													
		100 Face veneer sheets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408	.90	- Other:													
		100 Face veneer sheets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.09		Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sand													
4409	.10	- Coniferous:													
		100 Moulded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Rounded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Strips and friezes for parquet flooring, not assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Sanded or finger-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Non-coniferous:													
4409	.21	000 -- Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4409	.29	-- Other:													
		Teak:													
		110 moulded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 rounded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 strips and friezes for parquet flooring, not assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		140 sanded or finger-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	910	moulded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	rounded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	930	strips and friezes for parquet flooring, not assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	940	sanded or finger-jointed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.10		Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances.													
		- Of wood:													
4410	.11	000 -- Particle board	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410	.12	000 -- Oriented strand board (OSB)	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410	.19	000 -- Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410	.90	000 - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.11		Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances.													
		- Medium density fibreboard (MDF):													
4411	.12	000 -- Of a thickness not exceeding 5 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411	.13	000 -- Of a thickness exceeding 5 mm but not exceeding 9 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411	.14	000 -- Of a thickness exceeding 9 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
4411	.92	000 -- Of a density exceeding 0.8 g/cm ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411	.93	000 -- Of a density exceeding 0.5 g/cm ² but not exceeding 0.8 g/cm ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411	.94	000 -- Of a density not exceeding 0.5 g/cm ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.12		Plywood, veneered panels and similar laminated wood.													
4412	.10	000 - Of bamboo	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other plywood consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness:													
4412	.31	000 - - With at least one outer ply of tropical wood specified in subheading Note 1 to this Chapter	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4412	.32	000 - - Other, with at least one outer ply of non-coniferous wood:	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4412	.39	000 - - Other:	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4412	.94	000 - - Blockboard, laminboard and battenboard	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4412	.99	000 - - Other:													
		With at least one outer ply of non-coniferous wood:													
		110 wood with at least one ply of tropical wood specified in subheading Note 1 to this Chapter	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		other, containing at least one layer of particle board:													
		veneered panels:													
		121 plain	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		122 faced with plastics	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		129 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		plain:													
		131 faced with teak	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		139 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		141 face with plastic	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		149 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	veneered panels:													
150	plain	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
161	faced with plastics	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
169	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
	plain:													
171	faced with teak	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
179	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
191	faced with plastics	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
199	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	Other:													
200	with at least one ply of tropical wood specified in subheading Note 1 to this Chapter	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other, containing at least one layer of particle board:													
	veneered panels:													
310	plain	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
321	faced with plastics	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
329	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
	plain:													
331	faced with teak	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
339	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
341	faced with plastics	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
349	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
	veneered panels:													
910	plain	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
921	faced with plastics	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
929	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
	plain:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	931	faced with teak	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	939	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	faced with plastics	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4413	.00	000	Densified wood, in blocks, plates, strips or profile shapes.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4414	.00	000	Wooden frames for paintings, photographs, mirror or similar objects.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
44.15			Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood.												
4415	.10	000	- Cases, boxes, crates, drums and similar packings; cable-drums	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4415	.20	000	- Pallets, box pallets and other load boards; pallet collar	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4416	.00	000	Casks, barrels, vats, tubs and other cooper's products and parts thereof, of wood, including staves.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4417	.00	000	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
44.18			Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.												
4418	.10	000	- Windows, French-windows and their frames	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4418	.20	000	- Doors and their frames and thresholds	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4418	.40	000	- Shuttering for concrete constructional work	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4418	.50		- Shingles and shakes:												
		100	shingles	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	200	shakes	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418	.60 000	- Posts and beams	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Assembled flooring panels:													
4418	.71 000	- - For mosaic floors	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418	.72 000	- - Other, multilayer	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418	.79 000	- - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418	.90	- Other:													
		Cellular wood panels:													
	110	plain	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	191	faced with plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	199	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4419	.00 000	Tableware and kitchenware, of wood.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.20		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	- Statuettes and other ornaments, of wood:													
	100	Prayer beads	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4420	.90	- Other:													
		Wood marquetry and inlaid wood:													
	110	plain	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	191	lined with plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	199	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Wooden articles of furniture, not falling in Chapter 94	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Tobacco, cigar, cigarette and snuff boxes, ash trays	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Cases, imported separately:													
	410	for cutlery	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		420 for drawing, mathematical or scientific instruments	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		490 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Articles of a kind normally carried in the pocket, in the handbag or on the person	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
44.21		Other articles of wood.													
4421	.10	000 - Clothes hangers	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421	.90	- Other:													
		100 Spools, cops, bobbins, sewing thread reels and the like	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Candy-sticks, ice-cream sticks and ice-cream spoons	20%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Wood paving blocks	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Match splints, wooden pegs or pins for footwear:													
		410 match splints	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		490 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Joss stick	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		600 Blind and blind fittings	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		700 Toothpicks	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		800 Fans and hand screens, frames and handles therefor and parts of such frames and handles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
45		Cork and articles of cork													
45.01		Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork.													
4501	.10	000 - Natural cork, raw or simply prepared	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4501	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4502	.00	000	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip, (including sharp-edged blanks for corks or stoppers).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
45.03			Articles of natural cork.													
4503	.10	000	- Corks and stoppers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4503	.90	000	- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
45.04			Agglomerated cork (with or without a binding substance) and articles of agglomerated cork.													
4504	.10	000	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4504	.90	000	- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
46			Manufactures of straw, of esparto and of other plaiting materials; basketware and wickerwork													
46.01			Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished arti													
			- Mats, matting and screens of vegetable materials:													
4601	.21	000	-- Of bamboo	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601	.22	000	-- Of rattan	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601	.29	000	-- Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
4601	.92		-- Of bamboo:													
		100	Fans and hand screens, frames and handles therefor and parts of such frames and handles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200 Plaits and similar products of plaiting materials, whether or not assembled into strips	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4601	.93	-- Of rattan:													
		100 Fans and hand screens, frames and handles therefor and parts of such frames and handles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Plaits and similar products of plaiting materials, whether or not assembled into strips	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4601	.94	-- Of other vegetable materials:													
		100 Fans and hand screens, frames and handles therefor and parts of such frames and handles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Plaits and similar products of plaiting materials, whether or not assembled into strips	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4601	.99	-- Other:													
		100 Fans and hand screens, frames and handles therefor and parts of such frames and handles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Plaits and similar products of plaiting materials, whether or not assembled into strips	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
46.02		Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofah.													
		- Of vegetable materials:													
4602	.11	- - Of bamboo:													
		100 Travelling bags and suitcases	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Straw envelopes for bottles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602	.12	- - Of rattan:													
		100 Travelling bags and suitcases	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Straw envelopes for bottles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602	.19	- - Other:													
		100 Travelling bags and suitcases	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Straw envelopes for bottles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602	.90	- Other:													
		100 Travelling bags and suitcases	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Straw envelopes for bottles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
47		Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper													
4701	.00	000 Mechanical wood pulp.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4702	.00	000 Chemical wood pulp, dissolving grades.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
47.03		Chemical wood pulp, soda or sulphate, other than dissolving grades.													
		- Unbleached:													
4703	.11	000 - - Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4703	.19	000 - - Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Semi-bleached or bleached:													
4703	.21	000 - - Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4703	.29	000 - - Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
47.04		Chemical wood pulp, sulphite, other than dissolving grades.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Unbleached:													
4704	.11	000 - - Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4704	.19	000 - - Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Semi-bleached or bleached:													
4704	.21	000 - - Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4704	.29	000 - - Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4705	.00	000 Wood pulp obtained by a combination of mechanical and chemical pulping processes.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
47.06		Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material.													
4706	.10	000 - Cotton linters pulp	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706	.20	000 - Pulps of fibres derived from recovered (waste and scrap) paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706	.30	000 - Other, of bamboo	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
4706	.91	000 - - Mechanical	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706	.92	000 - - Chemical	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706	.93	000 - - Semi-chemical	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
47.07		Recovered (waste and scrap) paper or paperboard.													
4707	.10	000 - Unbleached kraft paper or paperboard or of corrugated paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707	.20	000 - Of other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707	.30	000 - Of paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter):													
		100 Over-issued newspapers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707	.90	000 - Other, including unsorted waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
48		Paper and paperboard; articles of paper pulp, of paper or of paperboard													
4801	.00	Newsprint, in rolls or sheets.													
		100 In rolls	10%	10%	10%	10%	10%	10%	10%	5%	5%	5%	3%	3%	0%
		200 In sheets	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.02		Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 48.01 or 48.03;													
4802	.10	000 - Hand-made paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802	.20	- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard:													
		100 Cut to size	20%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802	.40	- Wallpaper base:													
		100 Cut to size	20%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres:													
4802	.54	- - Weighing less than 40 g/m ² :													
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:													
		110 cut to size	20%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Other paper and paperboard:													
		not further worked or processed than as specified in note 3 to this chapter:													
		multi-ply paper and paperboard:													
	911	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	carbonising base paper, cut to size	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	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:													
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:													
	110	cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other paper and paperboard:													
		not further worked or processed than as specified in note 3 to this chapter:													
		multi-ply paper and paperboard:													
	911	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	carbonising base paper, cut to size	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4802	.56	-- Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state:													
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:													
	110	cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other paper and paperboard:													
		not further worked or processed than as specified in note 3 to this chapter:													
		multi-ply paper and paperboard:													
	911	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	carbonising base paper, cut to size	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	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 :													
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:													
	110	cut to size	20%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other paper and paperboard:													
		not further worked or process than as specified in note 3 to this chapter:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		multi-ply paper and paperboard:													
	911	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	carbonising base paper, cut to size	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802	.58	- - Weighing more than 150 g/m ² :													
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:													
	110	cut to size	20%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other paper and paperboard:													
		not further worked or processed than as specified in note 3 to this chapter:													
		multi-ply paper and paperboard:													
	911	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	921	weighing more than 150 g/m ² but less than 225 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	929	weighing 225 g/m ² or more	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		carbonising base paper:													
	931	cut to size	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	932	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other paper and paperboard, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:													
4802	.61	-- In rolls:													
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:													
	110	cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other paper and paperboard:													
		in rolls not further worked or processed than as specified in note 3 to this chapter:													
		multi-ply paper and paperboard:													
	911	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	921	weighing 150 g/m ² or less	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	922	weighing more than 150 g/m ² but less than 225 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	929	weighing 225 g/m ² or more	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	carbonising base paper, cut to size	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	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
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:													
	110	cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other paper and paperboard:													
		not further worked or processed than as specified in note 3 to this chapter:													
		multi-ply paper and paperboard:													
	911	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	921	weighing 150 g/m ² or less	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	922	weighing more than 150 g/m ² but less than 225 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	929	weighing 225 g/m ² or more	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	carbonising base paper, cut to size	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802	.69	-- Other:													
		Paper and paperboard, of a kind used for writing, printing and other graphic purposes:													
	110	cut to size	20%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other paper and paperboard:													
		not further worked or processed than as specified in note 3 to this chapter:													
		multi-ply paper and paperboard:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	911	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	921	weighing 150 g/m ² or less	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	922	weighing more than 150 g/m ² but less than 225 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	929	weighing 225 g/m ² or more	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	carbonising base paper, cut to size	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4803	.00	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-deco													
		Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purpose:													
	110	creped, crinkled, embossed or perforated	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Cellulose wadding and webs of cellulose fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.04		Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 48.02 or 48.03.													
		- Kraftliner:													
4804	.11	000 - - Unbleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804	.19	000 - - Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Sack kraft paper:													
4804	.21	000 - - Unbleached	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804	.29	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other kraft paper and paperboard weighing 150 g/m ² or less:													
4804	.31	000 -- Unbleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804	.39	-- Other:													
		100 Special kraft foodboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other kraft and paperboard weighing more than 150 g/m ² but less than 225 g/m ² :													
4804	.41	000 -- Unbleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804	.42	-- Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process:													
		100 Special kraft foodboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804	.49	-- Other:													
		100 Special kraft foodboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other kraft paper and paperboard weighing 225 g/m ² or more:													
4804	.51	000 -- Unbleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804	.52	-- Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process:													
		100 Special kraft foodboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804	.59	-- Other:													
		100 Special kraft foodboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
48.05		Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter.													
		- Fluting paper:													
4805	.11	000 - - Semi-chemical fluting paper	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805	.12	- - Straw fluting paper:													
		100 Weighing 150 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Weighing more than 150 g/m ² but less than 225 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Weighing 225 g/m ² or more	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805	.19	- - Other:													
		100 Weighing 150 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Weighing more than 150 g/m ² but less than 225 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Weighing 225 g/m ² or more	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Testliner (recycled liner board):													
4805	.24	000 - - Weighing 150 g/m ² or less	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805	.25	- - Weighing more than 150 g/m ² :													
		100 Weighing less than 225 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Weighing 225 g/m ² or more	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805	.30	000 - Sulphite wrapping paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805	.40	000 - Filter paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805	.50	000 - Felt paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
4805	.91	- - Weighing 150 g/m ² or less:													
		100 Blotting paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Joss paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Tissue paper	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Multiply paper and paperboard:													
		410 bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		490 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805	.92	- - Weighing more than 150 g/m ² but less than 225 g/m ² :													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Blotting paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Joss paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Multiply paper and paperboard:													
	310	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	390	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805	.93	- - Weighing 225 g/m ² or more:													
	100	Blotting paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Joss paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Multiply paper and paperboard:													
	310	bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	390	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.06		Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets.													
4806	.10	000 - Vegetable parchment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806	.20	000 - Greaseproof papers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806	.30	000 - Tracing papers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806	.40	000 - Glassine and other glazed transparent or translucent papers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4807	.00	000 Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.08		Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than that of heading 48.03.													
4808	.10	000 - Corrugated paper and paperboard, whether or not perforated	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4808	.20	000	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4808	.30	000	- Other kraft paper, creped or crinkled, whether or not embossed or perforated	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4808	.90		- Other:													
		100	Creped or crinkled paper, whether or not embossed or perforated other than kraft and not for household or sanitary purposes	25% or RM 0.15/kg w.i.t.h	20% or RM 0.12/kg w.i.t.h	15% or RM 0.09/kg w.i.t.h	10% or RM 0.06/kg w.i.t.h	5% or RM 0.03/kg w.i.t.h	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	creped	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.09			Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets.													
4809	.20	000	- Self-copy paper	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4809	.90		- Other:													
		100	Carbon or similar copying papers	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.10			Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (includin													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consist													
4810	.13	-- In rolls:													
		Cut to size:													
		110 printed for self-recording apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		writing or printing paper:													
		911 ruled, lined or squared	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		912 printing paper weighing not more than 150 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		919 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	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 in the unfolded state:													
		Cut to size:													
		110 printed for self-recording apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		writing or printing paper:													
		911 ruled, lined or squared	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		912 printing paper weighing not more than 150 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		919 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810	.19	- - Other:													
		Cut to size:													
		110 printed for self-recording apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		writing or printing paper:													
		911 ruled, lined or squared other:	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		912 printing paper weighing not more than 150 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		919 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	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 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:													
4810	.22	- - Light-weight coated paper:													
		Cut to size:													
		110 rolls and sheets, printed for self-recording apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		writing or printing paper:													
		911 ruled, lined or squared other:	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		912 printing paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		919 writing paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810	.29	- Other:													
		Writing or printing papers:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	110	rolls and sheets, printed for self-recording apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		writing or printing paper:													
	911	ruled, lined or squared	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	912	printing paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	writing paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes:													
4810	.31	- - Bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m ² or less:													
		Cut to size:													
	110	rolls and sheets, printed for self-recording apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	15%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	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 :													
		Cut to size:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110 rolls and sheets, printed for self recording apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810	.39	- - Other:													
		Cut to size:													
		110 rolls and sheets, printed for self recording apparatus	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	25%	15%	10%	5%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810	.92	- Other paper and paperboard:													
		- - Multi-ply:													
		Cut to size:													
		110 rolls and sheets, printed for self recording apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810	.99	- - Other:													
		Cut to size:													
		110 rolls and sheets, printed for self recording apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.11		Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in head													
4811	.10	- Tarred, bituminised or asphalted paper and paperboard:													
		Paper-based asphalt roofing:													
		110 cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	floor coverings	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Gummed or adhesive paper and paperboard:													
4811	.41	-- Self-adhesive:													
	100	Cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811	.49	-- Other:													
	100	Cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives):													
4811	.51	-- Bleached, weighing more than 150 g/m ² :													
	100	Cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	floor coverings	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811	.59	-- Other:													
	100	Cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	floor coverings	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811	.60	-- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol:													
	100	Cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	floor coverings	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4811	.90	-- Other paper, paperboard, cellulose wadding and webs of cellulose fibres:													
		100 Cut to size	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 floor coverings	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4812	.00	000 Filter blocks, slabs and plates, of paper pulp.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.13		Cigarette paper, whether or not cut to size or in the form of booklets or tubes.													
4813	.10	000 - In the form of booklets or tubes	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4813	.20	000 - In rolls of a width not exceeding 5 cm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4813	.90	- Other:													
		100 Cut to shape other than rectangular (including square)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		In rolls of a width exceeding 5 cm:													
		210 coated	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.14		Wallpaper and similar wall coverings; window transparencies of paper.													
4814	.10	- "Ingrain" paper:													
		100 With margins	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of a width not exceeding 60 cm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4814	.20	- Wallpaper and similar wall covering, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics:													
		100 With margins	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910 of a width not exceeding 60 cm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		991 of plastics the thickness of which constitutes more than half the total thickness	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		999 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4814	.90	- Other:													
		100 With margins	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of a width not exceeding 60 cm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		991 embossed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		992 coated, impregnated, covered, surface-coloured, surface-decorated or printed	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		993 photo murals	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		wallpaper and similar wall coverings:													
		994 of plastics the thickness of which constitutes more than half the total thickness	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		995 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		999 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.16		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	.20	- Self copy paper:													
		100 In rolls of a width exceeding 15 cm but not exceeding 36 cm	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4816	.90	- Other:													
		Carbon or similar copying papers:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	110	carbon paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Duplicator stencils	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in rolls of a width exceeding 15 cm but not exceeding 36 cm	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.17		Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery.													
4817	.10	000 - Envelopes	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4817	.20	000 - Letter cards, plain postcards and correspondence cards	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4817	.30	000 - Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.18		Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, se													
4818	.10	000 - Toilet paper	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4818	.20	000 - Handkerchiefs, cleansing or facial tissues and towels	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4818	.30														
		- Tablecloths and serviettes:													
	100	Tablecloths	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Serviettes	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4818	.40	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles:													
		100 Sanitary towels and tampons	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Baby napkins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Pads for incontinence	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818	.50	000 - Articles of apparel and clothing accessories	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818	.90	000 - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.19		Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like.													
4819	.10	000 - Cartons, boxes and cases, of corrugated paper or paperboard	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4819	.20	000 - Folding cartons, boxes and cases, of non-corrugated paper or paperboard	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4819	.30	000 - Sack and bags, having a base of a width of 40 cm or more	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4819	.40	000 - Other sacks and bags, including cones	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4819	.50	000 - Other packing containers, including record sleeves	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4819	.60	000 - Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
48.20		Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries, and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business													
4820	.10	000 - Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820	.20	000 - Exercise books	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820	.30	000 - Binders (other than book covers), folders and file covers	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820	.40	000 - Manifold business forms and interleaved carbon sets	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820	.50	000 - Albums for samples or for collections	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820	.90	000 - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
48.21		Paper or paperboard labels of all kinds, whether or not printed.													
4821	.10	000 - Printed	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4821	.90	000 - Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
48.22		Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened).													
4822	.10														
		100 Cones	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4822	.90														
		100 Cones	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
48.23		Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres.													
4823	.20	- Filter paper and paperboard:													
	100	In strips, rolls or sheets	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823	.40	000 - Rolls, sheets and dials, printed for self-recording apparatus	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Trays, dishes, plates, cups and the like, of paper or paperboard:													
4823	.61	000 - - Of bamboo	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4823	.69	000 - - Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4823	.70	000 - Moulded or pressed articles of paper pulp	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
4823	.90	- Other:													
	100	Joss paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Silicon paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Punched jacquard cards	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Fans and hand screens, with paper mounts or leaves and frames of any materials, and separately imported mounts	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Cards for statistical machines	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	600	Floor coverings	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		cut to size or shape:													
	911	in strips, rolls or sheets	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other articles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
49		Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
49.01			Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets.													
4901	.10	000	- In single sheets, whether or not folded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
4901	.91	000	-- Dictionaries and encyclopaedias, and serial installments thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
49.02			Newspapers, journals and periodicals, whether or not illustrated or containing advertising material.													
4902	.10	000	- Appearing at least four times a week	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4902	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4903	.00	000	Children's picture, drawing or colouring books.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4904	.00	000	Music, printed or in manuscript, whether or not bound or illustrated.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
49.05			Maps and hydrographic or similar charts of all kinds including atlases, wall maps, topographical plans and globes, printed.													
4905	.10	000	- Globes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
4905	.91	000	-- In book form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4905	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4906	.00	000	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; handwritten texts; photographic reproduction on sensitised paper and carbon copies of the foregoing.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4907	.00	Unused postage, revenue or similar stamps or current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title.													
		100 Unused postage, revenue or similar stamps or current or new issue in the country to which they are destined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Banknotes (currency)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Cheque forms (including blank cheques)	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
49.08		Transfers (decalcomanias).													
4908	.10	000 - Transfers (decalcomanias), vitrifiable	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4908	.90	000 - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4909	.00	000 Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4910	.00	Calendars of any kind, printed, including calendar blocks.													
		"Perpetual" type:													
		110 of plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 of paper or paperboard	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 of glass	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		140 of wood	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		150 of aluminium	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		160 of nickel	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		170 of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
49.11		Other printed matter, including printed pictures and photographs.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4911	.10	000	- Trade advertising material, commercial catalogues and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
4911	.91		- - Pictures, designs and photographs:													
		200	Designs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911	.99		- - Other:													
			Partially printed stationery (including invitation cards and the like):													
		110	unused	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Cinema, theatre, concert, railway and other tickets	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Official government publications, that is, official, parliamentary and administrative documents published in their country of origin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	typescripts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
50			Silk													
5001	.00	000	Silk-worm cocoons suitable for reeling.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5002	.00	000	Raw silk (not thrown).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5003	.00	000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5004	.00	000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5005	.00	000	Yarn spun from silk waste, not put up for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5006	.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.													
		100 Yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Silk-worm gut	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
50.07		Woven fabrics of silk or of silk waste.													
5007	.10	000 - Fabrics of noil silk	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007	.20	000 - Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007	.90	000 - Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51		Wool, fine or coarse animal hair; horsehair yarn and woven fabric													
51.01		Wool, not carded or combed.													
		- Greasy, including fleece-washed wool:													
5101	.11	000 - - Shorn wool	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Degreased, not carbonised:													
5101	.21	000 - - Shorn wool	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101	.30	000 - Carbonised	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51.02		Fine or coarse animal hair, not carded or combed.													
		- Fine animal hair:													
5102	.11	000 - - Of Kashmir (cashmere) goats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5102	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5102	.20	000 - Coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51.03		Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.													
5103	.10	000 - Noils of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5103	.20	000 - Other waste of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5103	.30	000 - Waste of coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5104	.00	000 Garnetted stock of wool or of fine or coarse animal hair.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
51.05		Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).													
5105	.10	000 - Carded wool	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Wool tops and other combed wool:													
5105	.21	000 - - Combed wool in fragments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Fine animal hair, carded or combed:													
5105	.31	000 - - Of Kashmir (cashmere) goats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105	.40	000 - Coarse animal hair, carded or combed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51.06		Yarn of carded wool, not put up for retail sale.													
5106	.10	000 - Containing 85 % or more by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5106	.20	000 - Containing less than 85 % by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51.07		Yarn of combed wool, not put up for retail sale.													
5107	.10	000 - Containing 85 % or more by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5107	.20	000 - Containing less than 85 % by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51.08		Yarn of fine animal hair (carded or combed), not put up for retail sale.													
5108	.10	000 - Carded	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5108	.20	000 - Combed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51.09		Yarn of wool or of fine animal hair, put up for retail sale.													
5109	.10	000 - Containing 85 % or more by weight of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5109	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5110	.00	000 Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51.11		Woven fabrics of carded wool or of carded fine animal hair.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Containing 85 % or more by weight of wool or fine animal hair:													
5111	.11	000 - - of a weight not exceeding 300 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111	.20	000 - Other, mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111	.30	000 - Other, mixed mainly or solely with man-made staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
51.12		Woven fabrics of combed wool or of combed fine animal hair.													
		- Containing 85 % or more by weight of wool or fine animal hair:													
5112	.11	000 - - of a weight not exceeding 200 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112	.20	000 - Other, mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112	.30	000 - Other, mixed mainly or solely with man-made staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5113	.00	000 Woven fabrics of coarse animal hair or of horsehair.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
52		Cotton													
5201	.00	000 Cotton, not carded or combed.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
52.02		Cotton waste (including yarn waste and garnetted stock).													
5202	.10	000 - Yarn waste (including thread waste)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
5202	.91	000 - - Garnetted stock	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5202	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5203	.00	000 Cotton, carded or combed.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
52.04		Cotton sewing thread, whether or not put up for retail sale.													
		- Not put up for retail sale:													
5204	.11	- - Containing 85 % or more by weight of cotton:													
		Unbleached:													
		110 not mercerised	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 mercerised	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5204	.19	- - Other:													
		Unbleached:													
		110 not mercerised	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 mercerised	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5204	.20	000 - Put up for retail sale	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
52.05		Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not put up for retail sale.													
		- Single yarn of uncombed fibres:													
5205	.11	000 - - Measuring 714.29 decitex or more (not exceeding 14 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.12	000 - - Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.13	000 - - Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 14 metric number but not exceeding 52 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5205	.14	000	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.15	000	-- Measuring less than 125 decitex (exceeding 80 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Single yarn, of combed fibres:													
5205	.21	000	-- Measuring 714.29 decitex or more (not exceeding 14 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.22	000	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.23	000	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.24	000	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5205	.26	000	-- Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.27	000	-- Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.28	000	-- Measuring less than 83.33 decitex (exceeding 120 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Multiple (folded) or cabled yarn, of uncombed fibres:													
5205	.31	000	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.32	000	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5205	.33	000	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.34	000	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.35	000	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Multiple (folded) or cabled yarn, of combed fibres:													
5205	.41	000	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.42	000	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5205	.43	000	-- Measuring per single yarn less than 232.56 decitex but less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.44	000	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.46	000	-- Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.47	000	-- Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205	.48	000	-- Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
52.06		Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale.													
		- Single yarn, of uncombed fibres:													
5206	.11	000 -- Measuring 714.29 decitex or more (not exceeding 14 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.12	000 -- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.13	000 -- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.14	000 -- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.15	000 -- Measuring less than 125 decitex (exceeding 80 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Single yarn, of combed fibres:													
5206	.21	000 -- Measuring 714.29 decitex or more (not exceeding 14 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5206	.22	000	-- Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.23	000	-- Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.24	000	-- Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.25	000	-- Measuring less than 125 decitex (exceeding 80 metric number)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Multiple (folded) or cabled yarn, of combed fibres:													
5206	.31	000	-- Measuring 714.29 decitex or more (not exceeding 14 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5206	.32	000	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.33	000	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.34	000	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.35	000	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Multiple (folded) or cabled yarn, of combed fibres:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5206	.41	000	-- Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.42	000	-- Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.43	000	-- Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.44	000	-- Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206	.45	000	-- Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
52.07			Cotton yarn (other than sewing thread) put up for retail sale.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5207	.10	000	- Containing 85 % or more by weight of cotton	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5207	.90	000	- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
52.08			Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not more than 200 g/m².												
			- Unbleached:												
5208	.11	000	-- Plain weave, weighing not more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.12	000	-- Plain weave, weighing more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.13	000	-- 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.19	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Bleached:												
5208	.21	000	-- Plain weave, weighing not more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.22	000	-- Plain weave, weighing more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.23	000	-- 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.29	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Dyed:												
5208	.31	000	-- Plain weave, weighing not more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.32	000	-- Plain weave, weighing more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.33	000	-- 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.39	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of yarns of different colours:												
5208	.41	000	-- Plain weave, weighing not more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.42	000	-- Plain weave, weighing more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.43	000	-- 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.49	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:												

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5208	.51	000	-- Plain weave, weighing not more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.52	000	-- Plain weave, weighing more than 100 g/m ²	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	.59	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
52.09			Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing more than 200 g/m².													
			- Unbleached:													
5209	.11		-- Plain weave:													
		100	Elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	duck and canvas	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.12	000	-- 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.19	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Bleached:													
5209	.21	000	-- Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.22	000	-- 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.29	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Dyed:													
5209	.31	000	-- Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.32	000	-- 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.39	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of yarns of different colours:													
5209	.41	000	-- Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.42	000	-- Denim	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.43	000	-- Other fabrics of 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.49	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:													
5209	.51	000	-- Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5209	.52	000	-- 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	.59	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
52.10			Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m².													
			- Unbleached:													
5210	.11	000	-- Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210	.19	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Bleached:													
5210	.21	000	-- Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210	.29	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Dyed:													
5210	.31	000	-- Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210	.32	000	-- 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210	.39	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of yarns of different colours:													
5210	.41	000	-- Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210	.49	000	-- Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:													
5210	.51		-- Plain weave:													
		100	Elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210	.59		-- Other fabrics:													
		100	Elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
52.11		Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m².													
		- Unbleached:													
5211	.11	- - Plain weave:													
		100 elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		910 duck and canvas	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	.12	000 - - 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	.19	000 - - Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	.20	000 - Bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Dyed:													
5211	.31	000 - - Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	.32	000 - - 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	.39	000 - - Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of yarns of different colours:													
5211	.41	000 - - Plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	.42	000 - - Denim	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	.43	000 - - Other fabrics of 3- thread or 4- thread twill, including cross twill	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	.49	000 - - Other fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Printed:													
5211	.51	- - Plain weave:													
		100 Elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 duck and canvas	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5211	.52	-- 3- thread or 4- thread twill, including cross twill:													
		100 Elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211	.59	-- Other fabrics:													
		100 Elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 duck and canvas	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
52.12		Other woven fabrics of cotton.													
		- Weighing not more than 200 g/m ² :													
5212	.11	000 -- Unbleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212	.12	000 -- Bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212	.13	000 -- Dyed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212	.14	000 -- Of yarns of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212	.15	-- Printed:													
		100 Elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Weighing more than 200 g/m ² :													
5212	.21	-- Unbleached:													
		100 Elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 duck and canvas	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212	.22	000 -- Bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212	.23	000 -- Dyed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5212	.24	000	-- Of yarns of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212	.25		-- Printed:													
		100	Elastic fabrics and trimmings combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	duck and canvas	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920	batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
53			Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn													
53.01			Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).													
5301	.10	000	- Flax, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Flax, broken, scutched, hackled or otherwise processed but not spun:													
5301	.21	000	-- Broken or scutched	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5301	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5301	.30	000	- Flax tow and waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
53.02			True hemp (<i>Cannabis sativa L.</i>), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).													
5302	.10	000	- True hemp, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5302	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
53.03			Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).													
5303	.10	000	- Jute and other textile bast fibres, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5303	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5305	.00	000	Coconut, abaca (Manila hemp or <i>Musa textilis</i> Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
53.06			Flax yarn.													
5306	.10	000	- Single	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5306	.20	000	- Multiple (folded) or cabled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
53.07			Yarn of jute or of other textile bast fibres of heading 53.03.													
5307	.10	000	- Single	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5307	.20	000	- Multiple (folded) or cabled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
53.08			Yarn of other vegetables textile fibres; paper yarn.													
5308	.10	000	- Coir yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5308	.20	000	- True hemp yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5308	.90		- Other:													
		100	Ramie yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
53.09			Woven fabrics of flax.													
			- Containing 85 % or more by weight of flax:													
5309	.11	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5309	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing less than 85 % by weight of flax:													
5309	.21	000	-- Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5309	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
53.10			Woven fabrics of jute or of other textile bast fibres of heading 53.03.													
5310	.10	000	-- Unbleached	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5310	.90	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5311	.00	000	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
54			Man-made filaments; strip and the like of man-made textile materials													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
54.01		Sewing thread of man-made filaments, whether or not put up for retail sale.													
5401		- Of synthetic filaments:													
	.10	100 Put up for retail sale	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5401	.20	- Of artificial filaments:													
		100 Put up for retail sale	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
54.02		Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex.													
		- High tenacity yarn of nylon or other polyamides:													
5402	.11	000 - - Of aramids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.20	000 - High tenacity yarn of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Textured yarn:													
5402	.31	000 - - Of nylon or other polyamides, measuring per single yarn not more than 50 tex	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.32	000 - - Of nylon or other polyamides, measuring per single yarn more than 50 tex	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.33	000 - - Of polyesters	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.34	000 - - Of polypropylene	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.39	000 - - Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:													
		- - Elastomeric:													
5402	.44	100 Of polypropylene	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.45	000 - - Other, of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5402	.46	000	-- Other, of polyesters, partially oriented	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.47	000	-- Other, of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.48	000	-- Other, of polypropylene	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, single, untwisted or with a twist exceeding 50 turns per metre:													
5402	.51	000	-- Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.52	000	-- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.59		-- Other:													
		100	Of polypropylene	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, multiple (folded) or cabled:													
5402	.61	000	-- Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.62	000	-- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	.69		-- Other:													
		100	Of polypropylene	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
54.03			Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.													
5403	.10	000	- High tenacity yarn of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, single:													
5403	.31	000	-- Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403	.32	000	-- Of viscose rayon, with a twist exceeding 120 turns per metre	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403	.33	000	-- Of cellulose acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, multiple (folded) or cabled:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5403	.41	000	-- Of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403	.42	000	-- Of cellulose acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403	.49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
54.04			Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm.													
			- Monofilament:													
5404	.11	000	-- Elastomeric	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5404	.12	000	-- Other, of polypropylene	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5404	.19	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5404	.90	000	- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5405	.00	000	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) or artificial textile materials of an apparent width not exceeding 5 mm.	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5406	.00	000	Man-made filament yarn (other than sewing thread), put up for retail sale.	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
54.07			Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 54.04.													
5407	.10		- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides, or of polyesters:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.20	- Woven fabrics obtained from strip or the like:													
		100 Tyre cord fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.30	000 - Fabrics specified in Note 9 to Section XI	10%	7%	5%	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:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.42	- - Dyed:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5407	.43	-- Of yarns of different colours:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.44	-- Printed:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics containing 85 % or more by weight of textured polyester filaments:													
5407	.51	000 -- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.52	000 -- Dyed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.53	000 -- Of yarns of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.54	-- Printed:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics, containing 85 % or more by weight of non-textured polyester filaments:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5407	.61	-- Containing 85 % or more by weight of non-textured polyester filaments:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.69	000 -- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other woven fabrics, containing 85 % or more by weight of synthetic filaments:													
5407	.71	000 -- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.72	000 -- Dyed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.73	000 -- Of yarn of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.74	-- Printed:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		-- Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton:													
5407	.81	-- Unbleached or bleached:													
		100 Elastic fabrics and trimmings consisting of synthetic materials mixed mainly or solely with cotton combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.82	-- Dyed:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Elastic fabrics and trimmings consisting of synthetic materials mixed mainly or solely with cotton combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.83	-- Of yarns of different colours:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.84	-- Printed:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics:													
5407	.91	-- Unbleached or bleached:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.92	-- Dyed:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.93	-- Of yarns of different colours:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	.94	-- Printed:													
		100 Elastic fabrics and trimmings consisting of synthetic materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
54.08		Woven fabrics of artificial filament yarn including woven fabrics obtained from materials of heading 54.05.													
5408	.10	- Woven fabrics obtained from high tenacity yarn, of viscose rayon:													
		100 Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like:													
5408	.21	-- Unbleached or bleached:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408	.22	-- Dyed:													
		100 Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408	.23	-- Of yarns of different colours:													
		100 Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408	.24	-- Printed:													
		100 Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 batik	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics:													
5408	.31	-- Unbleached or bleached:													
		100 Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408	.32		-- Dyed:													
		100	Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408	.33		-- Of yarns of different colours:													
		100	Elastic fabrics and trimmings consisting of artificial materials combined with rubber threads	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408	.34	000	-- Printed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55			Man-made staple fibres													
55.01			Synthetic filament tow.													
5501	.10	000	- Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501	.20	000	- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501	.30	000	- Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501	.40	000	- Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5502	.00	000	Artificial filament tow.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.03			Synthetic staple fibres, not carded, combed or otherwise processed for spinning.													
			- Of nylon or other polyamides:													
5503	.11	000	-- Of aramids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503	.20	000	- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503	.30	000	- Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503	.40	000	- Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.04			Artificial staple fibres, not carded, combed or otherwise processed for spinning.													
5504	.10	000	- Of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5504	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.05			Waste (including noils, yarn waste and garnetted stock) of man-made fibres.													
5505	.10	000	- Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5505	.20	000	- Of artificial fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.06			Synthetic staple fibres, carded, combed or otherwise processed for spinning.													
5506	.10	000	- Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506	.20	000	- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506	.30	000	- Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5507	.00	000	Artificial staple fibres, carded, combed or otherwise processed for spinning.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.08			Sewing thread of man-made staple fibres, whether or not put up for retail sale.													
5508	.10		- Of synthetic staple fibres:													
		100	Put up for retail sale	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Not put up for retail sale	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5508	.20		- Of artificial staple fibres:													
		100	Put up for retail sale	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Not put up for retail sale	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
55.09			Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale.													
			- Containing 85 % or more by weight of staple fibres of nylon or other polyamides:													
5509	.11	000	- - Single yarn	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.12	000	- - Multiple (folded) or cabled yarn	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing 85 % or more by weight of polyester staple fibres:													
5509	.21	000	- - Single yarn	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.22	000	- - Multiple (folded) or cabled yarn	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing 85 % or more by weight of acrylic or modacrylic staple fibres:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5509	.31	000	-- Single yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.32	000	-- Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, containing 85 % or more by weight of synthetic staple fibres:												
5509	.41	000	-- Single yarn	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.42	000	-- Multiple (folded) or cabled yarn	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, of polyester staple fibres:												
5509	.51	000	-- Mixed mainly or solely with artificial staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.52	000	-- Mixed mainly of solely with wool or fine animal hair	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.53	000	-- Mixed mainly or solely with cotton	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.59	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn, of acrylic or modacrylic staple fibres:												
5509	.61	000	-- Mixed mainly or solely with wool or fine animal hair	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.62	000	-- Mixed mainly or solely with cotton	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.69	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other yarn:												
5509	.91	000	-- Mixed mainly or solely with wool or fine animal hair	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.92	000	-- Mixed mainly or solely with cotton	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509	.99	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.10			Yarn (other than sewing thread) of artificial staple fibre, not put up for retail sale.												
			- Containing 85 % or more by weight of artificial staple fibres:												
5510	.11	000	-- Single yarn	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510	.12	000	-- Multiple (folded) or cabled yarn	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510	.20	000	- Other yarn, mixed mainly or solely with wool or fine animal hair	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5510	.30	000	- Other yarn, mixed mainly or solely with cotton	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510	.90	000	- Other yarn	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.11			Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.													
5511	.10		- Of synthetic staple fibres, containing 85 % or more by weight of such fibres:													
		100	Knitting yarn, crochet thread and embroidery thread	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5511	.20		- Of synthetic staple fibres, containing less than 85 % by weight of such fibres:													
		100	Knitting yarn, crochet thread and embroidery thread	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5511	.30	000	- Of artificial staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.12			Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic staple fibres.													
			- Containing 85 % or more by weight of polyester staple fibres:													
5512	.11	000	-- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512	.19	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Containing 85 % or more by weight of acrylic or modacrylic staple fibres:													
5512	.21	000	-- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512	.29	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
5512	.91	000	-- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512	.99	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
55.13		Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m².													
		- Unbleached or bleached:													
5513	.11	000 -- Of polyester staple fibres, plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513	.12	000 -- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513	.13	000 -- Other woven fabrics of polyester staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513	.19	000 -- Other woven fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Dyed:													
5513	.21	000 -- Of polyester staple fibres, plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513	.23	000 -- Other woven fabrics of polyester staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513	.29	000 -- Other woven fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of yarns of different colours:													
5513	.31	000 -- Of polyester staple fibres, plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513	.39	000 -- Other woven fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Printed:													
5513	.41	000 -- Of polyester staple fibres, plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513	.49	000 -- Other woven fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.14		Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m².													
		- Unbleached or bleached:													
5514	.11	000 -- Of polyester staple fibres, plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	.12	000 -- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	.19	000 -- Other woven fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Dyed:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5514	.21	000	-- Of polyester staple fibres plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	.22	000	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	.23	000	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	.29	000	-- Other woven fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	.30	000	- Of yarns of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Printed:													
5514	.41	000	-- Of polyester staple fibres, plain weave	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	.42	000	-- 3-thread or 4-thread twill, including cross twill, of polyester staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	.43	000	-- Other woven fabrics of polyester staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514	.49	000	-- Other woven fabrics	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.15			Other woven fabrics of synthetic staple fibres.													
			- Of polyester staple fibres:													
5515	.11	000	-- Mixed mainly or solely with viscose rayon staple fibres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515	.12	000	-- Mixed mainly or solely with man-made filaments	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515	.13	000	-- Mixed mainly or solely with wool or fine animal hair	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515	.19	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of acrylic or modacrylic staple fibres:													
5515	.21	000	-- Mixed mainly or solely with man-made filaments	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515	.22	000	-- Mixed mainly or solely with wool or fine animal hair	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515	.29	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other woven fibres:													
5515	.91	000	-- Mixed mainly or solely with man-made filaments	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5515	.99	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
55.16			Woven fabrics of artificial staple fibres.													
			- Containing 85 % or more by weight of artificial staple fibres:													
5516	.11	000	-- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.12	000	-- Dyed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.13	000	-- Of yarns of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.14	000	-- Printed	10%	7%	5%	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 manmade fibres:													
5516	.21	000	-- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.22	000	-- Dyed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.23	000	-- Of yarns of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.24	000	-- Printed	10%	7%	5%	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	000	-- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.32	000	-- Dyed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.33	000	-- Of yarns of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.34	000	-- Printed	10%	7%	5%	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	000	-- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.42	000	-- Dyed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.43	000	-- Of yarns of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.44	000	-- Printed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5516	.91	000	-- Unbleached or bleached	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.92	000	-- Dyed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.93	000	-- Of yarns of different colours	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	.94	000	-- Printed	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
56			Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof												
56.01			Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.												
5601	.10		- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding:												
		100	Sanitary towels	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Wadding; other articles of wadding:												
5601	.21	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
5601	.22	000	-- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
5601	.29	000	-- Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
5601	.30	000	- Textile flock and dust and mill neps	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
56.02			Felt, whether or not impregnated, coated, covered or laminated.												
5602	.10		- Needleloom felt and stitch-bonded fibre fabrics:												
		100	In the piece	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other felt, not impregnated, coated, covered or laminated:												
5602	.21		-- Of wool or fine animal hair:												
		100	In the piece	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602	.29		-- Of other textile materials:												
		100	In the piece	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
5602	.90		- Other:												

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	In the piece	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
56.03		Nonwoven, whether or not impregnated, coated, covered or laminated.													
		- Of man-made filaments:													
5603	.11	000 - - Weighing not more than 25 g/m ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603	.12	000 - - Weighing more than 25 g/m ² but not more than 70 g/m ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603	.13	000 - - Weighing more than 70 g/m ² but not more than 150 g/m ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603	.14	000 - - Weighing more than 150 g/m ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
5603	.91	000 - - Weighing not more than 25 g/m ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603	.92	000 - - Weighing more than 25 g/m ² but not more than 70 g/m ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603	.93	000 - - Weighing more than 70 g/m ² but not more than 150 g/m ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603	.94	000 - - Weighing more than 150 g/m ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
56.04		Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.													
5604	.10	000 - Rubber thread and cord, textile covered	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5604	.90														
		Imitation catgut:													
	110	of silk	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	of man-made fibre materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Rubber impregnated textile thread	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		300	High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5605	.00	000	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5606	.00	000	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
56.07			Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.													
			- Of sisal or other textile fibres of the genus Agave:													
5607	.21	000	-- Binder or baler twine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of polyethylene or polypropylene:													
5607	.41	000	-- Binder or baler twine	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607	.49	000	-- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607	.50	000	- Of other synthetic fibres	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607	.90		- Other:													
		100	Of artificial fibres	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Of abaca (Manila hemp or <i>Musa textilis Nee</i>) or other hard (leaf) fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Of jute or other textile bast fibres of heading 53.03	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
56.08		Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.													
		- Of man-made textile materials:													
5608	.11	- - Made up fishing nets:													
		100 Knitted or crocheted	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608	.19	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608	.90	- Other:													
		Made up fishing nets:													
		110 knitted or crocheted	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5609	.00	000 Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
57		Carpets and other textile floor coverings													
57.01		Carpets and other textile floor coverings, knotted, whether or not made up.													
5701	.10	- Of wool or fine animal hair:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5701	.90	- Of other textile materials:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
57.02		Carpets and other textile floor coverings, woven, not tufted or flopped, whether or not made up, including "Kelem", "Schumacks", "Karamanie" and similiar hand-woven rugs.													
5702	.10	000 - "Kelem", "Schumacks", "Karamanie" and similiar hand-woven rugs	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5702	.20	000 - Floor coverings of coconut fibres (coir)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other, of pile construction, not made up:													
5702	.31	000 - - Of wool or fine animal hair	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702	.32	000 - - Of man-made textile materials	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702	.39	- - Of other textile materials:													
		100 Of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other, of pile construction, made up:													
5702	.41	- - Of wool or fine animal hair:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702	.42	- - Of man-made textile materials:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702	.49	- - Of other textile materials:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702	.50	- Other, not of pile construction, made up:													
		100 Of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other, not of pile construction, made up:													
5702	.91	- - Of wool or fine animal hair:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702	.92	- - Of man-made textile materials:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702	.99	- - Of other textile materials:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
57.03		Carpets and other textile floor coverings, tufted, whether or not made up.													
5703	.10	- Of wool or fine animal hair:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703	.20	- Of nylon or other polyamides:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703	.30	- Of other man-made textile materials:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5703	.90	- Of other textile materials:													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of jute fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
57.04		Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.													
5704	.10	000 - Tiles, having a maximum surface area of 0.3 m ²	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5704	.90	- Other:													
		100 In the piece	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5705	.00	Other carpets and other textile floor coverings, whether or not made up.													
		100 Prayer mats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
58		Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery													
58.01		Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.													
5801	.10	- Of wool or fine animal hair:													
		Impregnated, coated, covered or laminated:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110 with preparations of cellulose derivatives or of other plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of cotton:													
5801	.21	- - Uncut weft pile fabrics:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.22	- - Cut corduroy:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.23	- - Other weft pile fabrics:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.24	- - Warp pile fabrics, épinglé (uncut):													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.25	- - Warp pile fabrics, cut:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.26	- - Chenille fabrics:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	2%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of man-made fibres:													
5801	.31	-- Uncut weft pile fabrics:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.32	-- Cut corduroy:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.33	-- Other weft pile fabrics:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.34	-- Warp pile fabrics, , épinglé (uncut):													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Impregnated, coated, covered or laminated:													
	110	with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.35	-- Warp pile fabrics, cut:													
		Impregnated, coated, covered or laminated:													
	110	with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.36	-- Chenille fabrics:													
		Impregnated, coated, covered or laminated:													
	110	with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801	.90	- Of other textile materials:													
		Impregnated, coated, covered or laminated:													
	110	with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
58.02		Terry toweling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.													
		- Terry toweling and similar woven terry fabrics, of cotton:													
5802	.11	- - Unbleached:													
		Impregnated, coated, covered or laminated:													
		110 with oil or preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5802	.19	- - Other:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5802	.20	- Terry toweling and similar woven terry fabrics, of other textile materials:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Impregnated, coated, covered or laminated:													
	110	with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	of synthetic fibres or of artificial fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5802	.30	- Tufted textile fabrics:													
		Impregnated, coated, covered or laminated:													
	110	with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	130	with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		Woven:													
	210	of cotton	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	230	of man-made fibres	7%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	240	of silk	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of knitted base fabrics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Of felt or non-woven	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5803	.00	Gauze, other than narrow fabrics of heading 58.06.													
	100	Cotton	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of other textile materials:													
	910	of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		920 of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	2%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
58.04		Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of heading 60.02 to 60.06.													
5804	.10	- Tulles and other net fabrics:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Mechanically made lace:													
5804	.21	-- Of man-made fibres:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804	.29	-- Of other textile materials:													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804	.30	000 - Hand-made lace	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5805	.00	000 Hand-woven tapestries of the type Gobelins, Flander, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
58.06		Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).													
5806	.10	000 - Woven pile fabrics (including terry toweling and similar terry fabrics) and chenille fabrics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806	.20	000 - Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics:													
5806	.31	-- Of cotton:													
		100 Curtain tapes	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Sports tapes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806	.32	-- Of man-made fibres:													
		100 Curtain tapes	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806	.39	-- Of other textile materials:													
		100 Curtain tapes	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806	.40	000 - Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
58.07		Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.													
5807	.10	000 - Woven	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5807	.90	000 - Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
58.08		Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.													
5808	.10	000 - Braids, in the piece	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5808	.90	000 - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5809	.00	000 Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
58.10		Embroidery in the piece, in strips or in motifs.													
5810	.10	000 - Embroidery without visible ground	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other embroidery:													
5810	.91	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5810	.92	000 - - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5810	.99	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5811	.00	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 58.10.													
		Impregnated, coated, covered or laminated:													
		110 with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	130	with gum and sprinkled with a layer of textile flock or dust to produce imitation suedes	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	140	with rubber	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Sponge padding:													
	210	non-woven	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	felt	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		woven:													
	911	of silk	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	912	of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	913	of coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	914	of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	915	of man-made materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	knitted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	930	non-woven	20%	15%	10%	5%	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													
59.01		Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books of the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations.													
5901	.10	000 - Textile fabrics coated with gum or amylaceous substances, of a kind for the outer covers of books or the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5901	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
59.02		Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.													
5902	.10	000 - Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5902	.20	000	- Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
59.03			Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.												
5903	.10	000	- With poly(vinyl chloride)	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
5903	.20	000	- With polyurethane	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
5903	.90	000	- Other	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
59.04			Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape.												
5904	.10	000	- Linoleum	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
5904	.90	000	- Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
5905	.00		Textile wall coverings.												
			Impregnated, coated, covered or laminated:												
		110	with preparations of cellulose derivatives or of other plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		120	of with oil or preparations with a basis of drying oil	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			with rubber:												
		131	of felt or non-woven	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		139	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:												
			woven:												
		911	of silk	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		912	of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		913	of coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		914	of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		915	of man-made materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		916	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		920	knitted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		930	non-woven	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
59.06			Rubberised textile fabrics, other than those of heading 59.02.													
5906	.10	000	- Adhesive tape of a width not exceeding 20 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
5906	.91	000	- - Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5906	.99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5907	.00		Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.													
		100	Textile fabrics coated or impregnated with oil or preparations with a basis of drying oil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Textile fabric coated with gum and sprinkled with a layer of textile flock or dust to produce imitation suedes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5908	.00	000	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5909	.00	000	Textile hose piping and similar textile tubing, with or without lining, armour or accessories of other materials.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5910	.00	000	Transmission or conveyor belts or belting, of textile material whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material foundations.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
59.11		Textile products, and articles, for technical use, specification in Note 7 to this Chapter.													
5911	.10	000 - Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabric of a kind used for other technical purposes, including	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911	.20	000 - Bolting cloth, whether or not made up	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):													
5911	.31	000 - - Weighing less than 650 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911	.32	000 - - Weighing 650 g/m ² or more	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911	.40	000 - Straining cloth of a kind used in oil presses or the like, including that of human hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
60		Knitted and crocheted fabrics													
60.01		Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted.													
6001	.10	000 - "Long pile" fabrics	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Looped pile fabrics:													
6001	.21	000 - - Of cotton	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001	.22	000 - - Of man-made fibres	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001	.29	000 - - Of other textile materials	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6001	.91	000 - - Of cotton	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6001	.92	000	-- Of man-made fibres	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001	.99	000	-- Of other textile materials	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
60.02			Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.													
6002	.40	000	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6002	.90	000	- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
60.03			Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 60.01 or 60.02.													
6003	.10	000	- Of wool or fine animal hair	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003	.20	000	- Of cotton	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003	.30	000	- Of synthetic fibres	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003	.40	000	- Of artificial fibres	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003	.90	000	- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
60.04			Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 60.01.													
6004	.10	000	- Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6004	.90	000	- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
60.05			Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 60.01 to 60.04.													
			- Of cotton:													
6005	.21	000	-- Unbleached or bleached	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	.22	000	-- Dyed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6005	.23	000 - - Of yarns of different colours	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	.24	000 - - Printed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of synthetic fibres:													
6005	.31	000 - - Unbleached or bleached	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	.32	000 - - Dyed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	.33	000 - - Of yarn of different colours	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	.34	000 - - Printed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of artificial fibres:													
6005	.41	000 - - Unbleached or bleached	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	.42	000 - - Dyed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	.43	000 - - Of yarn of different colours	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	.44	000 - - Printed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	.90	000 - Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
60.06		Other knitted or crocheted fabrics.													
6006	.10	000 - Of wool or fine animal hair	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of cotton:													
6006	.21	000 - - Unbleached or bleached	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.22	000 - - Dyed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.23	000 - - Of yarns of different colours	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.24	000 - - Printed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of synthetic fibres:													
6006	.31	000 - - Unbleached or bleached	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.32	000 - - Dyed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.33	000 - - Of yarns of different colours	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.34	000 - - Printed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of artificial fibres:													
6006	.41	000 - - Unbleached or bleach	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.42	000 - - Dyed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.43	000 - - Of yarns of different colours	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.44	000 - - Printed	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	.90	000 - Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61		Articles of apparel and clothing accessories, knitted or crocheted													
61.01		Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.													
6101	.20	000 - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6101	.30	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6101	.90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.02			Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.												
6102	.10	000	- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6102	.20	000	- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6102	.30	000	- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6102	.90	000	- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.03			Men's and boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.												
6103	.10	000	- Suits	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Ensembles:												
6103	.22	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6103	.23	000	-- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6103	.29	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Jackets and blazers:												
6103	.31	000	-- Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6103	.32	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6103	.33	000	-- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6103	.39	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Trousers, bib and brace overalls, breeches and shorts:												
6103	.41	000	-- Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6103	.42	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6103	.43	000	-- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6103	.49	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
61.04			Women's or girls' suits, ensembles, jackets, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.												
			- Suits:												

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6104	.13	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.19	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Ensembles:													
6104	.22	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.23	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.29	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Jackets and blazers:													
6104	.31	000 - - Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.32	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.33	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.39	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Dresses:													
6104	.41	000 - - Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.42	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.43	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.44	000 - - Of artificial fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.49	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Skirts and divided skirts:													
6104	.51	000 - - Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.52	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.53	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.59	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Trousers, bib and brace overalls, breeches and shorts:													
6104	.61	000 - - Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.62	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.63	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104	.69	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.05		Men's or boys' shirts, knitted or crocheted.													
6105	.10	000 - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6105	.20	000 - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6105	.90	000 - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.06		Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.													
6106	.10	000 - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6106	.20	000 - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6106	.90	000 - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
61.07		Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns similar articles, knitted or crocheted.													
		- Underpants and briefs:													
6107	.11	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107	.12	000 - - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107	.19	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Nightshirts and pyjamas:													
6107	.21	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107	.22	000 - - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107	.29	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6107	.91	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107	.99	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.08		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	000 - - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108	.19	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Briefs and panties:													
6108	.21	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108	.22	000 - - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108	.29	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Nightdresses and pyjamas:													
6108	.31	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108	.32	000 - - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108	.39	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6108	.91	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108	.92	000 - - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108	.99	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.09		T-shirts, singlets and other vests, knitted or crocheted.													
6109	.10	000 - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6109	.90	000 - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
61.10		Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.													
		- Of wool or fine animal hair:													
6110	.11	000 - - Of wool	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110	.12	000 - - Of Kashmir (cashmere) goats	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110	.19	000 - - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110	.20	000 - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110	.30	000 - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110	.90	000 - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.11		Babies' garments and clothing accessories, knitted or crocheted.													
6111	.20	000 - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111	.30	000 - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111	.90	000 - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.12		Track suits, ski suits and swimwear, knitted or crocheted.													
		- Track suits:													
6112	.11	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112	.12	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112	.19	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112	.20	000 - Ski suits	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Men's or boys' swimwear:													
6112	.31	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112	.39	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Women's or girls' swimwear:													
6112	.41	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6112	.49	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.13	.00	000 Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.14		Other garments, knitted or crocheted.													
6114	.20	000 - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6114	.30	000 - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6114	.90	000 - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
61.15		Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings, for varicose veins) and footwear without applied soles, knitted or crocheted.													
6115	.10	000 - Graduated compression hosiery (for example, stockings, for varicose veins)	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other panty hose and tights:													
6115	.21	000 - - Of synthetic fibres, measuring per single yarn less than 67 decitex	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115	.22	000 - - Of synthetic fibres, measuring per single yarn 67 decitex or more	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115	.29	000 - - Of other textile materials	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115	.30	000 - Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6115	.94	000 - - Of wool or fine animal hair	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115	.95	000 - - Of cotton	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115	.96	000 - - Of synthetic fibres	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115	.99	000 - - Of other textile materials	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.16		Gloves, mittens and mitts, knitted or crocheted.													
6116	.10	000 - Impregnated, coated or covered with plastics or rubber	15%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6116	.91	000 - - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116	.92	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6116	.93	000	-- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116	.99	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
61.17			Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.													
6117	.10	000	- Shawls, scarves, mufflers, mantillas, veils and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117	.80		- Other accessories:													
		100	Ties, bow ties and cravats	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117	.90	000	- Parts	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62			Articles of apparel and clothing accessories, not knitted or crocheted													
62.01			Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.													
			- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:													
6201	.11	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201	.12	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201	.13	000	-- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201	.19	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
6201	.91	000	-- Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201	.92	000	-- Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201	.93	000	-- Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201	.99	000	-- Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.02			Women's or girls' overcoats, car-coats capes cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.04.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Overcoats, raincoats, car-coats, capes, cloaks and similar articles:													
6202	.11	000 - - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202	.12	000 - - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202	.13	000 - - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202	.19	000 - - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6202	.91	000 - - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202	.92	000 - - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202	.93	000 - - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202	.99	000 - - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).													
		- Suits:													
6203	.11	000 - - Of wool or fine animal hair	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.12	000 - - Of synthetic fibres	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.19	000 - - Of other textile materials	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Ensembles:													
6203	.22	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.23	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.29	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Jackets and blazers:													
6203	.31	000 - - Of wool or fine animal hair	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.32	000 - - Of cotton	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.33	000 - - Of synthetic fibres	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.39	000 - - Of other textile materials	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Trousers, bib and brace overalls, breeches and shorts:													
6203	.41	000 - - Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.42	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.43	000 - - Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203	.49	000 - - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
62.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).													
		- Suits:													
6204	.11	000 -- Of wool or fine animal hair	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.12	000 -- Of cotton	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.13	000 -- Of synthetic fibres	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.19	000 -- Of other textile materials	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Ensembles:													
6204	.21	000 -- Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.22	000 -- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.23	000 -- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.29	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Jackets and blazers:													
6204	.31	000 -- Of wool or fine animal hair	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.32	000 -- Of cotton	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.33	000 -- Of synthetic fibres	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.39	000 -- Of other textile materials	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Dresses:													
6204	.41	000 -- Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.42	000 -- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.43	000 -- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.44	000 -- Of artificial fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.49	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Skirts and divided skirts:													
6204	.51	000 -- Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.52	000 -- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.53	000 -- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.59	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Trousers, bib and brace overalls, breeches and shorts:													
6204	.61	000 -- Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.62	000 -- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.63	000 -- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204	.69	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.05		Men's or boys' shirts.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6205	.20	000	- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6205	.30	000	- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6205	.90	000	- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
62.06			Women's or girls' blouses, shirts and shirt-blouses.												
6206	.10	000	- Of silk or silk waste	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6206	.20	000	- Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6206	.30	000	- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6206	.40	000	- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6206	.90	000	- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
62.07			Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.												
			- Underpants and briefs:												
6207	.11	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6207	.19	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Nightshirts and pyjamas:												
6207	.21	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6207	.22	000	-- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6207	.29	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:												
6207	.91		-- Of cotton:												
		100	Pilgrimage robes (pakaian ehram)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6207	.99	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
62.08			Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, negliges, bathrobes, dressing gowns and similar articles.												
			- Slips and petticoats:												
6208	.11	000	-- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6208	.19	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Nightdresses and pyjamas:												
6208	.21	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6208	.22	000	-- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6208	.29	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
6208	.91	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208	.92	000	-- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208	.99	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.09			Babies' garments and clothing accessories.													
6209	.20	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209	.30	000	-- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209	.90	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.10			Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.													
6210	.10	000	- Of fabrics heading 56.02 or 56.03	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210	.20	000	- Other garments, of the type described in subheadings 6201.11 to 6201.19	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210	.30	000	- Other garments, of the type described in subheadings 6202.11 to 6202.19	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210	.40	000	- Other men's or boys' garments	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210	.50	000	- Other women's or girls' garments	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.11			Track suits, ski suits and swimwear; other garments.													
			- Swimwear:													
6211	.11	000	-- Men's or boys'	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211	.12	000	-- Women's or girls'	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211	.20	000	- Ski suits	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other garments, men's or boys':													
6211	.32	000	-- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211	.33	000	-- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211	.39	000	-- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other garments, women's or girls':													
6211	.41	000	-- Of wool or fine animal hair	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211	.42		-- Of cotton:													
		100	Prayer cloaks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211	.43		-- Of man-made fibres:													
		100	Surgical gowns	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Prayer cloaks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211	.49	- - Of other textile materials:													
	100	Prayer cloaks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.12		Brassieres, girdles, corsets, brace, suspenders, garters and similar articles and part thereof, whether or not knitted or crocheted.													
6212	.10	- Brassieres:													
	100	Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212	.20	000 - Girdles and panty-girdles	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212	.30	000 - Corselettes	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212	.90	- Other:													
	100	Sanitary belts	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Compression garment used for the treatment of scar tissue and skin graft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Athletic supporters and protectors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.13		Handkerchiefs.													
6213	.20	000 - Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6213	.90	000 - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.14		Shawls, scarves, mufflers, mantillas, veils and the like.													
6214	.10	- Of silk or silk waste:													
	100	Prayer scarves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214	.20	000 - Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214	.30	- Of synthetic fibres:													
	100	Prayer scarves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214	.40	- Of artificial fibres:													
	100	Prayer scarves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214	.90	- Of other textile materials:													
	100	Prayer scarves	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
62.15		Ties, bow ties and cravats.													
6215	.10	000 - Of silk or silk waste	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215	.20	000 - Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215	.90	000 - Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6216	.00	Gloves, mittens and mitts.													
		100 Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
62.17		Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.													
6217	.10	000 - Accessories	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217	.90	000 - Parts	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
63		Other made up textile articles; sets; worn clothing and worn textile articles; rags													
63.01		Blankets and traveling rugs.													
6301	.10	000 - Electric blankets	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6301	.20	- Blankets (other than electric blankets) and traveling rugs, of wool or fine animal hair:													
		100 Knitted or crocheted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301	.30	- Blankets (other than electric blankets) and traveling rugs, of cotton:													
		100 Knitted or crocheted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301	.40	000 - Blankets (other than electric blankets) and traveling rugs, of synthetic fibres	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301	.90	000 - Other blankets and traveling rugs	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
63.02		Bed linen, table linen, toilet linen and kitchen linen.													
6302	.10	000 - Bed linen, knitted or crocheted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other bed linen, printed:													
6302	.21	000 - - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	.22	000 - - Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6302	.29	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other bed linen:													
6302	.31	000 -- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	.32	000 -- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	.39	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	.40	000 - Table linen, knitted or crocheted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other table linen:													
6302	.51	000 -- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	.53	000 -- Of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	.59	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	.60	000 - Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6302	.91														
		-- Of cotton:													
		100 Knitted or crocheted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	.93														
		-- Of man-made fibres:													
		100 Of terry towelling or similar terry fabrics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Knitted or crocheted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of fabrics heading 56.03	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	.99														
		-- Of other textile materials:													
		100 Of terry towelling or similar terry fabrics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Knitted or crocheted:													
		210 of flax	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
63.03															
		Curtains (including drapes) and interior blinds; curtain or bed valances.													
		- Knitted or crocheted:													
6303	.12	000 -- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303	.19	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6303	.91	000 -- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303	.92	000 -- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303	.99	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
63.04		Other furnishing articles, excluding those of heading 94.94.													
		- Bedspreads:													
6304	.11	000 - - Knitted or crocheted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304	.19	- - Other:													
		100 Of terry towelling or similar terry fabrics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of fabrics of heading 56.03	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6304	.91	000 - - Knitted or crocheted	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304	.92	- - Not knitted or crocheted, of cotton:													
		100 Mosquito nets	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304	.93	- - Not knitted or crocheted, of synthetic fibres:													
		100 Mosquito nets	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304	.99	- - Not knitted or crocheted, of other textile materials:													
		100 Mosquito nets	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
63.05		Sacks and bags, of a kind used for the packing of goods.													
6305	.10	- Of jute or of other textile bast fibres of heading 53.03:													
		100 Of jute	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305	.20	000 - Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305	.32	000 - - Flexible intermediate bulk containers	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305	.33	000 - - Other, of polyethylene or polypropylene strip or the like	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305	.39	000 - - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305	.90	000 - Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
63.06		Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft, camping goods.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Tarpaulins, awnings and sunblinds:													
6306	.12	-- Of synthetic fibres:													
		100 Tarpaulins	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306	.19	-- Of other textile materials:													
		100 Tarpaulins	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Tents:													
6306	.22	000 -- Of synthetic fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306	.29	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306	.30	000 - Sails	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306	.40	000 - Pneumatic mattresses	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6306	.91	000 -- Of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306	.99	000 -- Of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
63.07		Other made up articles, including dress patterns.													
6307	.10	000 - Floor-cloths, dish-cloths, dusters and similar cleaning cloths	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307	.20	000 - Life-jackets and life-belts	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307	.90	- Other:													
		100 Sanitary towels	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Laces for shoes, boots, corsets and the like	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Canvas web/webbing straps	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Fans and hand screen	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of cotton	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 of other textile materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6308	.00	000 Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale.	20%	15%	10%	5%	0%								
6309	.00	000 Worn clothing and other worn articles.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
63.10		Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.													
6310	.10	000 - Sorted	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6310	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
64		Footwear, gaiters and the like; parts of such articles													
64.01		Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes.													
6401	.10	000 - Footwear incorporating a protective metal toe-cap	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other footwear:													
6401	.92	000 - - Covering the ankle but not covering the knee	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6401	.99	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
64.02		Other footwear with outer soles and uppers of rubber or plastics.													
		- Sports footwear:													
6402	.12	000 - - Ski-boots, cross-country ski footwear and snowboard boots	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402	.19	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6402	.20	000 - Footwear with upper straps or thongs assembled to the sole by means of plugs	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other footwear:													
6402	.91	000 - - Covering the ankle	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6402	.99	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
64.03		Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather.													
		- Sports footwear:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6403	.12	000	-- Ski-boots, cross-country skit footwear and snowboard boots	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403	.19		-- Other:													
		100	Riding boots	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Bowling shoes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Sports footwear fitted with spikes, studs, bars, and the like (for example, football boots, athletic and golf shoes)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6403	.20	000	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403	.40	000	- Other footwear, incorporating a protective metal toe-cap	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other footwear with outer sole of leather:													
6403	.51	000	-- Covering the ankle	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403	.59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other footwear:													
6403	.91		-- Covering the ankle:													
		100	Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403	.99		-- Other:													
		100	Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
64.04		Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials.													
		- Footwear with outer soles of rubber or plastics:													
6404	.11	000 - - Sports footwear, tennis shoes, basketball shoes, gym shoes, training shoes and the like	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6404	.19	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6404	.20	000 - Footwear with outer soles of leather or composition leather	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
64.05		Other footwear.													
6405	.10	000 - With uppers of leather or composition leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6405	.20	000 - With uppers of textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6405	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
64.06		Parts of footwear; (including uppers whether or not attached to soles other than outer soles) removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof.													
6406	.10	- Uppers and parts thereof, other than stiffeners:													
		100 Of leather or composition leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of textile material	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of wood	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Of rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Of plastic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		600 Of iron and steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406	.20	- Outer soles and heels, of rubber or plastics:													
		Of rubber:													
		110 outer soles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		120 heels	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6406	.91	-- Of wood:													
		100 Gaiters, leggings and similar articles and parts thereof	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6406	.99	-- Of other materials:													
		100 Gaiters, leggings and similar articles and parts thereof	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		of rubber:													
		911 complete soles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		912 middle or inner soles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		919 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		of plastics:													
		921 complete soles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		929 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		930 of iron and steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		940 of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		950 of aluminium	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
65		Headgear and parts thereof													
6501	.00	000 Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6502	.00	000 Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6504	.00	000 Hats and other headgear, plaited or made by assembling strips of any material, whether or not trimmed.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
65.05		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	000 - Hair-nets	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6505	.90	- Other:													
		100 Headgear for religious purpose	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading 65.01, whether or not lined or trimmed	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
65.06		Other headgear, whether or not lined or trimmed.													
6506	.10	000 - Safety headgear	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506	.91	- - Of rubber or of plastics:													
		100 Swimming caps	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506	.99	000 - - Of other materials	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6507	.00	000 Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
66		Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whip, riding-crops and parts thereof													
66.01		Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas).													
6601	.10	- Garden or similar umbrellas:													
		100 Covered with silk, cotton, or fabric of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6601	.91	- - Having a telescopic shaft:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Covered with silk, cotton, or fabric of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6601	.99	- - Other:													
		100 Covered with silk, cotton, or fabric of man-made fibres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6602	.00	Walking-sticks, seat-sticks, whips, riding crops and the like.													
		100 Whips and riding-crops	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Walking-sticks and aluminium adjustable folding canes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
66.03		Parts, trimmings and accessories of articles of heading 66.01 or 66.02.													
6603	.20	000 - Umbrella frames, including frames mounted on shafts (sticks)	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6603	.90	- Other:													
		100 For articles of heading 66.01	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For articles of heading 66.02	5%	3%	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	.00	Skins and other parts of birds with their feather or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 05.05 and worked quills and scapes).													
		100 Feather dusters	15%	10%	7%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
67.02		Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit.													
6702	.10	000 - Of plastics	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6702	.90	- Of other materials:													
	100	Of paper	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of textile materials	25%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6703	.00	000 Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
67.04		Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.													
		- Of synthetic textile materials:													
6704	.11	000 - - Complete wigs	25%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6704	.19	000 - - Other	25%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6704	.20	000 - Of human hair	25%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6704	.90	000 - Of other materials	25%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
68		Articles of stone, plaster, cement, asbestos, mica or similar materials													
6801	.00	000 Setts, curbstones and flagstones, of natural stone (except slate).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
68.02		Worked monumental or building stone (except slate) and articles thereof, (other than goods of heading 68.01); mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder,													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6802	.10	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chi													
	100	Of marble or slate	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:													
6802	.21	- - Marble, travertine and alabaster:													
	100	Marble	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6802	.23	000 - - Granite	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6802	.29	000 - - Other stone	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Other:													
6802	.91	- - Marble, travertine and alabaster:													
	100	Marble	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6802	.92	000 - - Other calcareous stone	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6802	.93	000 - - Granite	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6802	.99	000 - - Other stone	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6803	.00	Worked slate and articles of slate or of agglomerated slate.													
	100	Blocks, slabs or sheets	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	900	Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
68.04		Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives,													
6804	.10	000 - Millstones and grindstones for milling, grinding or pulping	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other millstones, grindstones, grinding wheels and the like:													
6804	.21	000 - - Of agglomerated synthetic or natural diamond	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804	.22	000 - - Of other agglomerated abrasives or of ceramics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804	.23	000 - - Of natural stone	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804	.30	000 - Hand sharpening or polishing stones	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
68.05		Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up.													
6805	.10	000 - On a base of woven textile fabric only	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6805	.20	000 - On a base of paper or paperboard only	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6805	.30	000 - On a base of other materials	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
68.06		Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound absorbing mineral materials, other than those o													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6806	.10	000	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6806	.20	000	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6806	.90	000	- Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
68.07			Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch).													
6807	.10	000	- In rolls	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6807	.90		- Other:													
		100	Tiles	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6808	.00		Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders.													
		100	Roofing tiles	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		200	Panels, boards, blocks and similar articles of wood shavings or of wood waste (including sawdust), chips, particles or other waste of wood, agglomerated with cement, plaster or other mineral binders	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
68.09			Articles of plaster or of compositions based on plaster.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Boards, sheets, panels, tiles and similar articles, not ornamented:													
6809	.11	000 - - Faced or reinforced with paper or paperboard only	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6809	.19	000 - - Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6809	.90	000 - Other articles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
68.10		Articles of cement, of concrete or of artificial stone, whether or not reinforced.													
		- Tiles, flagstones, bricks and similar articles:													
6810	.11	000 - - Building blocks and bricks	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
6810	.19														
		100 Floor or wall tiles	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		200 Roofing tiles	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other articles:													
6810	.91	000 - - Prefabricated structural components for building or civil engineering	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
6810	.99	000 - - Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
68.11		Articles of asbestos-cement, of cellulose fibre-cement or the like.													
6811	.40														
		- Containing asbestos:													
		100 Corrugated sheets	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Other sheets, panels, tiles and similar articles:													
		210 roofing, facing or partition sheets	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 floor or wall tiles containing plastics	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		290 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Tubes, pipes and tube or pipe fittings:													
		310 tubes or pipes	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		390 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Other articles:													
		910 building material	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		990 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Not containing asbestos:													
6811	.81	000 - - Corrugated sheets	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
6811	.82	- - Other sheets, panels, tiles and similar articles:													
		100 Roofing, facing or partition sheets	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Floor or wall tiles containing plastics	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
6811	.83	- - Tubes, pipes and tube or pipe fittings:													
		100 Tubes or pipes	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
6811	.89	- - Other articles:													
		100 Building material	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
68.12		Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basic 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													
6812	.80	- Of crocidolite:													
		100 Clothing	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
6812	.91	- - Clothing, clothing accessories, footwear and headgear:													
		100 Clothing	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812	.92	000 - - Paper, millboard and felt	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812	.93	000 - - Compressed asbestos fibre jointing, in sheets or rolls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812	.99	- - Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate for the manufacture of	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
68.13		Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined													
6813	.20	000 - Containing asbestos	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Not containing asbestos:													
6813	.81	000 - - Brake linings and pads	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6813	.89	000 - - Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
68.14		Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials.													
6814	.10	000 - Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6814	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
68.15		Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included.													
6815	.10	000 - Non-electrical articles of graphite or other carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815	.20	000 - Articles of peat	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other articles:													
6815	.91	000 - - Containing magnesite, dolomite or chromite	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
69		Ceramic products													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6901	.00	000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths.	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
69.02			Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths.													
6902	.10	000	- Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
6902	.20	000	- 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	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
6902	.90	000	- Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
69.03			Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths.													
6903	.10	000	- Containing by weight more than 50 % of graphite or other carbon or of a mixture of these products	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6903	.20	000	- 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)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6903	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
69.04			Ceramic building bricks, flooring blocks, support or filter tiles and the like.													
6904	.10	000	- Building bricks	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6904	.90	000	- Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
69.05			Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods.													
6905	.10	000	- Roofing tiles	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6905	.90	000	- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6906	.00	000	Ceramic pipes, conduits, guttering and pipe fittings.	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
69.07			Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.													
6907	.10		- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm:													
		100	Floor, hearth and wall tiles	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6907	.90		- Other:													
		100	Floor, hearth and wall tiles	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
69.08		Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing.													
6908	.10	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm:													
		100 Floor, hearth and wall tiles	60%	45%	30%	20%	18%	0%	13%	10%	8%	5%	3%	3%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6908	.90	- Other:													
		100 Floor, hearth and wall tiles	60%	45%	30%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
69.09		Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars, and similar articles of a kind used for the conveyance or packing of goods.													
		- Ceramic wares for laboratory, chemical or other technical uses:													
6909	.11	000 -- Of porcelain or china	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909	.12	000 -- Articles having a hardness equivalent to 9 or more on the Mohs scale	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909	.19	000 -- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
69.10		Ceramic sinks, wash basins, wash basin pedestals, baths, and bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures.													
6910	.10	- Of porcelain or china:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Long bath	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Wash basin	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
6910	.90	- Other:													
		100 Long bath	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		200 Wash basin	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
69.11		Tableware, kitchenware, other household articles and toilet articles, of porcelain or china.													
6911	.10	000 - Tableware and kitchenware	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6911	.90	000 - Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
6912	.00	000 Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china.	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
69.13		Statuettes and other ornamental ceramic articles.													
6913	.10	- Of porcelain or china:													
		100 Cigarette boxes, ash trays and other smokers' accessories	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6913	.90	- Other:													
		100 Cigarette boxes, ash trays and smokers' accessories	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
69.14		Other ceramic articles.													
6914	.10	000 - Of porcelain or china	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
6914	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70		Glass and glassware													
7001	.00	Cullet and other waste and scrap of glass; glass in the mass.													
		100 Optical glass in the mass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70.02		Glass in balls (other than microspheres of heading 70.18), rods or tubes, unworked.													
7002	.10	000 - Balls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002	.20	000 - Rods	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Tubes:													
7002	.31	000 - - Of fused quartz or other fused silica	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002	.32	000 - - 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	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70.03		Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.													
		- Non-wired sheets:													
7003	.12	- - Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer:													
		100 Optical glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other :													
		910 in square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7003	.19	- - Other:													
		100 Optical glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	910	in square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
	990	other	30%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
7003	.20	- Wired sheets:													
	100	in square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7003	.30	- Profiles:													
	100	in square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
70.04		Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.													
7004	.20	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent or reflecting layer:													
	100	Optical glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	in square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		990 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
7004	.90	- Other glass:													
		100 Optical glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
70.05		Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked.													
7005	.10	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer:													
		100 Optical glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
		990 other	30%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
		- Other non-wired glass:													
7005	.21	-- Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground:													
		100 Optical glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910 in square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
		990 other	30%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
7005	.29	-- Other:													
		100 Optical glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 in square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
		990 other	30%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
7005	.30	- Wired glass:													
		100 In square or rectangular shape (including those with 1 or 2 or 3 or 4 corners cut)	60%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
		900 Other	30%	25%	20%	18%	15%	12%	10%	5%	0%	0%	0%	0%	0%
7006	.00	Glass of heading 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials.													
		100 Optical glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
70.07		Safety glass, consisting of toughened (tempered) or laminated glass.													
		- Toughened (tempered) safety glass:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7007	.11	000	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	30%	25%	25%	25%	20%	20%	15%	15%	10%	5%	0%	0%	0%
7007	.19	000	-- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Laminated safety glass:													
7007	.21	000	-- Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	30%	25%	25%	25%	20%	20%	15%	15%	10%	5%	0%	0%	0%
7007	.29	000	-- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7008	.00	000	Multiple-walled insulating units of glass.	50%	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
70.09			Glass mirrors, whether or not framed, including rear-view mirrors.													
7009	.10	000	- Rear-view mirrors for vehicles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
7009	.91	000	-- Unframed	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7009	.92	000	-- Framed	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
70.10			Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass.													
7010	.10	000	- Ampoules	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010	.20	000	- Stoppers, lids and other closures	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010	.90		- Other:													
			Preserving jars of glass:													
		110	exceeding 1 l	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		120	exceeding 0.33 l / but not exceeding 1 l	60%	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		130	exceeding 0.15 l / but not exceeding 0.33 l	60%	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190	not exceeding 0.15 l	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
70.11		Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like.													
7011	.10	000 - For electric lighting	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011	.20	000 - For cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70.13		Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18).													
7013	.10	000 - Of glass ceramic	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Stemware drinking glasses, other than of glass ceramics:													
7013	.22	000 - - Of lead crystal	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7013	.28	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other drinking glasses, other than of glass ceramics:													
7013	.33	000 - - Of lead crystal	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7013	.37	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than of glass-ceramics:													
7013	.41	000 - - Of lead crystal	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7013	.42	000 - - Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within temperature range of 0 °C to 300 °C	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7013	.49	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other glassware:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7013	.91	000	-- Of lead crystal	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7013	.99	000	-- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7014	.00	000	Signalling glassware and optical elements of glass (other than those of heading 70.15), not optically worked.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70.15			Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses.													
7015	.10	000	- Glasses for corrective spectacles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7015	.90	000	- Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70.16			Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or si													
7016	.10	000	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7016	.90	000	- Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70.17			Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated.													
7017	.10	000	- Of fused quartz or other fused silica	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7017	.20	000	- 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	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7017	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70.18			Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, ot													
7018	.10	000	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7018	.20	000	- Glass microspheres not exceeding 1 mm in diameter	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7018	.90		- Other:													
		100	Blinds	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
70.19			Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics).													
			- Slivers, rovings, yarn and chopped strands:													
7019	.11	000	- - Chopped strands of a length of not more than 50 mm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7019	.12	000	- - Rovings	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019	.19		- - Other:													
		100	Yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other		15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:													
7019	.31	000 - - Mats	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019	.32	000 - - Thin sheets (voiles)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019	.39	000 - - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019	.40	000 - Woven fabrics of rovings	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other woven fabrics:													
7019	.51	000 - - Of a width not exceeding 30 cm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019	.52	000 - - Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² , of filaments measuring per single yarn not more than 136 tex	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019	.59	000 - - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019	.90														
		100 Fibre (including wool)	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other articles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7020	.00	Other articles of glass.													
		100 Blinds	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Glass inners for vacuum flask or other vacuum vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	25%	20%	20%	15%	15%	13%	10%	8%	5%	3%	3%	0%
71		Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious, and articles thereof; imitation jewellery; coin													
71.01		Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport.													
7101	.10	000 - Natural pearls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Cultured pearls:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7101	.21	000	-- Unworked	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7101	.22	000	-- Worked	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.02			Diamonds, whether or not worked, but not mounted or set.													
7102	.10	000	- Unsorted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Industrial:													
7102	.21	000	-- Unworked or simply sawn, cleaved or bruted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7102	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Non-industrial:													
7102	.31	000	-- Unworked or simply sawn, cleaved or bruted	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7102	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.03			Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.													
7103	.10	000	- Unworked or simply or roughly shape	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Otherwise worked:													
7103	.91	000	-- Rubies, sapphires and emeralds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7103	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.04			Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.													
7104	.10	000	- Piezo-electric quartz	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7104	.20	000	- Other, unworked or simply sawn or roughly shaped	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7104	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
71.05		Dust and powder of natural or synthetic precious or semi-precious stones.													
7105	.10	000 - Of diamonds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7105	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.06		Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form.													
7106	.10	000 - Powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
7106	.91	000 - - Unwrought	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7106	.92	000 - - Semi-manufactured	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7107	.00	000 Base metals clad with silver, further worked than semi-manufactured.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.08		Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.													
		- Non-monetary:													
7108	.11	000 - - Powder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108	.12	000 - - Other unwrought forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108	.13	000 - - Other semi-manufactured forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108	.20	000 - Monetary	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7109	.00	000 Base metals or silver, clad with gold, not further worked than semi-manufactured.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.10		Platinum, unwrought or in semi-manufactured forms, or in powder form.													
		- Platinum:													
7110	.11	000 - - Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Palladium:													
7110	.21	000 - - Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Rhodium:													
7110	.31	000 - - Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Iridium, osmium and ruthenium:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7110	.41	000	-- Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110	.49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7111	.00	000	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.12			Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal.													
7112	.30	000	- Ash containing precious metal or precious metal compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
7112	.91	000	-- Of gold, including metal clad with gold but excluding sweepings containing other precious metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7112	.92	000	-- Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7112	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.13			Articles or jewellery and parts thereof, of precious metal or of metal clad with precious metal.													
			- Of precious metal whether or not plated or clad with precious metal:													
7113	.11	000	-- Of silver, whether or not plated or clad with other precious metal	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7113	.19	000	-- Of other precious metal, whether or not plated or clad with precious metal	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7113	.20	000	- Of base metal clad with precious metal	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.14			Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.													
			- Of precious metal whether or not plated or clad with precious metal:													
7114	.11	000	-- Of silver, whether or not plated or clad with other precious metal	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7114	.19	000	-- Of other precious metal, whether or not plated or clad with precious metal	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7114	.20	000	- Of base metal clad with precious metal	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.15			Other articles of precious metal or of metal clad with precious metal.													
7115	.10	000	- Catalysts in the form of wire cloth or grill, of platinum	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7115	.90	000	- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.16			Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).													
7116	.10	000	- Of natural or cultured pearls	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7116	.20	000	- Of precious or semi-precious stones (natural, synthetic or reconstructed)	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.17			Imitation jewellery.													
			- Of base metal, whether or not plated with precious metal:													
7117	.11	000	-- Cuff-links and studs	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117	.19	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117	.90		- Other:													
			Cuff-links and studs:													
		110	of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	of other materials	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Other:													
		of single material:													
	911	of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	912	of woods	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	913	of porcelain or china	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	914	of glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	915	of worked tortoise shell, ivory, bone, horn, coral, mother of pearl and other animal carving material	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	916	of worked vegetable or mineral carving material	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
71.18		Coin.													
7118	.10	000 - Coin (other than gold coin), not being legal tender	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7118	.90	- Other:													
	100	Gold coin	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72		Iron and steel													
72.01		Pig iron and spiegeleisen in pigs, blocks or other primary forms.													
7201	.10	000 - Non-alloy pig iron containing by weight 0.5 % or less of phosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7201	.20	000 - Non-alloy pig iron containing by weight more than 0.5 % of phosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7201	.50	000 - Alloy pig iron; spiegeleisen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.02		Ferro-alloys.													
		- Ferro-manganese:													
7202	.11	000 -- Containing by weight more than 2 % of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.19	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Ferro-silicon:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7202	.21	000	-- Containing by weight more than 55 % of silicon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.30	000	- Ferro-silico-manganese	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Ferro-chromium:													
7202	.41	000	-- Containing by weight more than 4 % of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.50	000	- Ferro-silico-chromium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.60	000	- Ferro-nickel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.70	000	- Ferro-molybdenum	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.80	000	- Ferro-tungsten and ferro-silico-tungsten	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
7202	.91	000	-- Ferro-titanium and ferro-silico-titanium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.92	000	-- Ferro-vanadium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.93	000	-- Ferro-niobium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	.99		-- Other:													
		100	Ferro-phosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.03			Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94 % in lumps, pellets or similar forms.													
7203	.10	000	- Ferrous products obtained by direct reduction of iron ore	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7203	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.04			Ferrous waste and scrap; remelting scrap ingots of iron or steel.													
7204	.10	000	- Waste and scrap of cast iron	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Waste and scrap of alloy steel:													
7204	.21	000	-- Of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204	.30	000	- Waste and scrap of tinned iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other waste and scrap:													
7204	.41	- - Turnings, shavings, chips, milling waste, sawdust, fillings, trimmings and stampings, whether or not in bundles:													
		100 Of tin plate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204	.49	- - Other:													
		100 Of tin plate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204	.50	000 - Remelting scrap ingots	5% and RM 0.04921	5% and RM 0.03937	5% and RM 0.02953	5% and RM 0.01969	5% and RM 0.00984	0%	0%	0%	0%	0%	0%	0%	0%
72.05		Granules and powders, of pig iron, spiegeleisen, iron or steel.													
7205	.10	000 - Granules	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Powders:													
7205	.21	000 - - Of alloy steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7205	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.06		Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 72.03).													
7206	.10	- Ingots:													
		100 Containing by weight more than 0.6 % of carbon	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7206	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.07		Semi-finished products of iron or non alloy steel.													
		- Containing by weight less than 0.25 % of carbon:													
7207	.11	- - Of rectangular (including square) cross-section, the width measuring less than twice the thickness:													
		100 Tin plate bars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7207	.12	-- Other, of rectangular (other than square) cross-section:													
		100 Tin plate bars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207	.19	-- Other:													
		100 Tin plate bars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207	.20	- Containing by weight 0.25 % or more of carbon:													
		Tin plate bars:													
		110 containing by weight 0.6 % or more of carbon	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 containing by weight 0.6 % or more of carbon	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.08		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.													
7208	.10	000 - In coils, not further worked than hot-rolled, with patterns in relief	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		- Other, in coils, not further worked than hot-rolled, pickled:													
7208	.25	000 -- Of a thickness of 4.75 mm or more	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7208	.26	000 -- Of a thickness of 3 mm or more but less than 4.75 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7208	.27	000 -- Of a thickness of less than 3 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		- Other, in coil, not further worked than hot-rolled:													
7208	.36	000 -- Of a thickness exceeding 10 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7208	.37	000 -- Of a thickness of 4.75 mm or more but not exceeding 10 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7208	.38	000	-- Of a thickness of 3mm or more but less than 4.75 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7208	.39		-- Of a thickness of less than 3 mm:													
		100	Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
			Other:													
		910	of a thickness of 0.17 mm or less	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7208	.40	000	- Not in coils, not further worked than hot-rolled, with patterns in relief	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, not in coils, not further worked than hot-rolled:													
7208	.51	000	-- Of a thickness exceeding 10 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7208	.52	000	-- Of a thickness of 4.75 mm or more but not exceeding 10 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7208	.53	000	-- Of a thickness of 3mm or more but less than 4.75 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7208	.54		-- Of a thickness of less than of 3 mm:													
		100	Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
			Other:													
		910	of a thickness of 0.17 mm or less	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		990	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7208	.90		- Other:													
		100	Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		200	Corrugated	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
			Other:													
		910	of a thickness of 0.17 mm or less	25%	25%	25%	25%	20%	20%	15%	15%	10%	10%	10%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	990	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
72.09		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.													
		- In coils, not further worked than cold-rolled (cold-reduced):													
7209	.15	000 -- Of a thickness of 3 mm or more	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7209	.16	000 -- Of a thickness exceeding 1 mm but less than 3 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7209	.17	000 -- Of a thickness of 0.5 mm or more but not exceeding 1 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7209	.18	-- Of a thickness of less than 0.5 mm:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		910 of a thickness of 0.17 mm or less	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		990 other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		- Not in coils, not further worked than cold-rolled (cold-reduced):													
7209	.25	000 -- Of a thickness of 3 mm or more	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7209	.26	000 -- Of a thickness exceeding 1mm but less than 3 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7209	.27	000 -- Of a thickness of 0.5 mm or more but not exceeding 1 mm	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7209	.28	-- Of a thickness of less than 0.5 mm:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		910 of a thickness of 0.17 mm or less	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		990 other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7209	.90	- Other:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		200 Corrugated	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		900 Other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
72.10		Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated.													
		- Plated or coated with tin:													
7210	.11	-- Of a thickness of 0.5 mm or more:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		900 Other	15%	15%	15%	15%	15%	15%	10%	10%	5%	5%	5%	5%	5%
7210	.12	-- Of a thickness of less than 0.5 mm:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		900 Other	15%	15%	15%	15%	15%	15%	10%	10%	5%	5%	5%	5%	5%
7210	.20	- Plated or coated with lead, including terne-plate:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		910 1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		920 more than 1.5 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7210	.30	- Electrolytically plated or coated with zinc:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		910 1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		920 more than 1.5 mm but less than 3 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	990	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		- Otherwise plated or coated with zinc:													
7210	.41	- - Corrugated:													
	100	Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
	910	1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	990	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7210	.49	- - Other:													
	100	Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
	910	1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	990	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7210	.50	000 - Plated or coated with chromium oxide or with chromium and chromium oxides	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		- Plated or coated with aluminium:													
7210	.61	- - Plated or coated with aluminium-zinc alloys:													
		Corrugated:													
	110	Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		other:													
	210	1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	220	more than 1.5 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
	910	Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		other:													
	921	1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		922 more than 1.5 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7210	.69	-- Other:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		910 1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		920 more than 1.5 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7210	.70	- Painted, varnished or coated with plastics:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		910 1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		920 more than 1.5 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7210	.90	- Other:													
		100 Containing by weight 0.6 % or more of carbon	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		910 1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		920 more than 1.5 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
72.11		Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated.													
		- Not further worked than hot-rolled:													
7211	.13	-- Rolled on four faces or in closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Containing by weight 0.6 % or more of carbon													
	110	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoop and strip:													
	121	exceeding 150 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	129	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	190	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
	910	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoop and strip:													
	921	exceeding 150 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	929	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	940	corrugated	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	990	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7211	.14	-- Other, of a thickness of 4.75 mm or more:													
		Containing by weight 0.6 % or more of carbon													
	110	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoops and strip:													
	121	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	122	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	129	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	190	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
	910	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoop and strip:													
	921	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	922	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		929 other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		930 coils for re-rolling	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		950 corrugated	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		990 other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7211	.19	-- Other:													
		Containing by weight 0.6 % or more of carbon													
		hoop and strip:													
		111 not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		112 exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		119 other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		190 other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		hoop and strip:													
		911 not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		912 exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		919 other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		920 coils for re-rolling	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		940 corrugated	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		other:													
		991 of a thickness of 0.17 mm or less	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		999 other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		- Not further worked than cold-rolled (cold- reduced):													
7211	.23	-- Containing by weight less than 0.25 % of carbon:													
		Hoop and strip:													
		110 not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		120 exceeding 25 mm but not more than 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		190 other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	300	Corrugated	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
	910	of a thickness of 0.17 mm or less	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	990	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7211	.29	- - Other:													
		Containing by weight 0.25 % or more, but less than 0.6 % of carbon:													
		hoop and strip:													
	111	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	112	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	119	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	130	corrugated	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		other:													
	191	of a thickness of 0.17 mm or less	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	199	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Containing by weight 0.6 % or more of carbon:													
		hoop and strip:													
	211	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	212	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	219	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	290	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7211	.90	- Other:													
		Containing by weight 0.6 % or more of carbon:													
		hoop and strip:													
	111	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	112	exceeding 25 mm but not more than 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	119	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	190	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		hoop and strip:													
	911	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	912	exceeding 25 mm but not more than 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	919	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	930	corrugated	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		other:													
	991	of a thickness of 0.17 mm or less	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	999	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
72.12		Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated.													
7212	.10	- Plated or coated with tin:													
		Containing by weight 0.6 % or more of carbon:													
	110	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoop and strip:													
	121	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	122	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	129	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	190	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		hoop and strip:													
	911	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	912	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	919	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	990	other	15%	15%	15%	15%	15%	15%	10%	10%	5%	5%	5%	5%	5%
7212	.20	- Electrolytically plated or coated with zinc:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Containing by weight more than 0.6 % of carbon:													
	110	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoop and strip:													
	121	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	122	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	129	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	190	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		hoop and strip:													
	911	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	912	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	919	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		other:													
	991	1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	999	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7212	.30	- Otherwise plated or coated with zinc:													
		Containing by weight more than 0.6 % of carbon:													
	110	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoop and strip:													
	121	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	122	exceeding 25 mm but not more than 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	129	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	190	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		hoop and strip:													
	911	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	912	exceeding 25 mm but not more than 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	919	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		other:													
	991	1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	999	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7212	.40	- Painted, varnished or coated with plastics													
		Containing by weight more than 0.6 % or carbon:													
	110	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoop and strip:													
	121	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	122	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	129	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	190	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		hoop and strip:													
	911	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	912	exceeding 25 mm but not exceeding 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	919	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		other:													
	991	1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	992	more than 1.5 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7212	.50	- Otherwise plated or coated:													
		Containing by weight more than 0.6 % of carbon:													
	110	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoop and strip:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	121	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	122	exceeding 25 mm but not more than 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	129	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	190	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		hoop and strip:													
	911	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	912	exceeding 25 mm but not more than 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	919	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		other:													
	991	1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	992	more than 1.5 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
7212	.60	- Clad:													
		Containing by weight more than 0.6 % of carbon:													
	110	universal plates	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		hoop and strip:													
	121	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	122	exceeding 25 mm but not more than 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	129	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	190	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
		Other:													
		hoop and strip:													
	911	not exceeding 25 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	912	exceeding 25 mm but not more than 400 mm in width	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	919	other	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		other:													
	991	1.5 mm or less in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
	992	more than 1.5 mm in thickness	50%	50%	50%	50%	40%	40%	30%	30%	25%	20%	15%	10%	10%
72.13		Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel.													
7213	.10	000 - Containing indentations, ribs, grooves or other deformations produced during the rolling process	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213	.20	000 - Other, of free-cutting steel	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
7213	.91	000 - - Of circular cross section measuring less than 14 mm in diameter	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213	.99	000 - - Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.14		Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling.													
7214	.10	- Forged:													
		Containing by weight 0.6 % or more of carbon:													
		110 round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214	.20	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling:													
		Containing by weight 0.6 % or more of carbon:													
		110 round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	910	round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214	.30	- Of free-cutting steel:													
	100	Round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
7214	.91	- - Of rectangular (other than square) cross-section:													
	100	Containing by weight 0.6 % or more of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214	.99	- - Other:													
		Containing by weight 0.6 % or more of carbon:													
	110	round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.15		Other bars and rods of iron or non-alloy steel.													
7215	.10	- Of free-cutting steel, not further worked than cold-formed or cold-finished:													
	100	Round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7215	.50	- Other, not further worked than cold-formed or cold-finished:													
		Containing by weight 0.6 % or more of carbon:													
	110	round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7215	.90	- Other:													
	100	Round	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
72.16		Angles, shapes and sections of iron or non-alloy steel.													
7216	.10	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:													
		100 Of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:													
7216	.21	-- L sections:													
		100 Containing by weight 0.6 % or more of carbon	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7216	.22	-- T sections:													
		100 Of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	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:													
		100 Of a thickness 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216	.32	-- I sections:													
		100 Of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
7216	.33	-- H sections:													
		100 Containing by weight 0.6 % or more carbon	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		steel H sections with thickness of flange not less than thickness of web:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	911	thickness of web of 9 mm and above	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	919	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		other:													
	991	of a thickness of 5 mm or less	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	999	other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
7216	.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more:													
	100	L section	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		T section:													
	910	of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216	.50	- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded:													
		Angles, other than slotted angles:													
		containing by weight 0.6 % or more of carbon:													
	111	of a height of 80 mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	112	of a height of less than 80 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	191	of a height of 80 mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	192	of a height of less than 80 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Shapes and sections:													
		of a height of less than 80 mm:													
	211	of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	219	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of a height of 80 mm or more:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	221	of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	229	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Angles, shapes and sections, not further worked than cold-formed of cold-finished:													
7216	.61	-- Obtained from flat-rolled products													
		Angles, other than slotted angles:													
		containing by weight 0.6 % or more of carbon:													
	111	of a height of 80 mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	112	of a height of less than 80 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	191	of a height of 80mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	192	of a height of less than 80 mm	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Shapes and sections:													
	211	of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	219	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216	.69	-- Other:													
		Angles, other than slotted angles:													
		containing by weight 0.6 % or more of carbon:													
	111	of a height of 80 mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	112	of a height of less than 80 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	191	of a height of 80 mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	192	of a height of less than 80 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Shapes and sections:													
	211	of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	219	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other:													
7216	.91	- - Cold-form or cold-finished from flat-rolled products													
		Angles, other than slotted angles:													
		containing by weight 0.6 % or more of carbon:													
	111	of a height of 80 mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	112	of a height of less than 80 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	191	of a height of 80 mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	192	of a height of less than 80 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Shapes and sections:													
	211	of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	219	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Slotted angles, roll-formed from pure-punched steel strips, whether or not painted or galvanised	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216	.99	- - Other:													
		Angles, other than slotted angles:													
		containing by weight 0.6 % or more of carbon:													
	111	of a height of 80 mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	112	of a height of less than 80 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	191	of a height of 80 mm or more	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	192	of a height of less than 80 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Shapes and sections:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	211	of a thickness of 5 mm or less	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	219	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Slotted angles, roll-formed from pure-punched steel strips, whether or not painted or galvanised	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.17		Wire of iron or non-alloy steel.													
7217	.10	000 - Not plated or coated, whether or not polished	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
7217	.20	000 - Plated or coated with zinc	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
7217	.30	000 - Plated or coated with other base metals	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
7217	.90	000 - Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
72.18		Stainless steel in ingots or other primary forms; semi-finished products of stainless steel.													
7218	.10	000 - Ingots and other primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7218	.91	000 - - Of rectangular (other than square) cross- section	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7218	.99	000 - - Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.19		Flat-rolled products of stainless steel, of a width of 600 mm or more.													
		- Not further worked than hot-rolled, in coils:													
7219	.11	000 - - Of a thickness exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.12	000 - - Of a thickness 4.75 mm or more but not exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.13	000 - - Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.14	000 - - Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Not further worked than hot-rolled, not in coils:													
7219	.21	000 - - Of a thickness exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.22	000 - - Of a thickness of 4.75 mm or more but not exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7219	.23	000 - - Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.24	000 - - Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Not further worked than cold-rolled (cold-reduced):													
7219	.31	000 - - Of a thickness of 4.75 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.32	000 - - Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.33	000 - - Of a thickness exceeding 1 mm but less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.34	000 - - Of a thickness of 0.5 mm or more but not exceeding 1 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.35	000 - - Of a thickness of less than 0.5 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.20		Flat-rolled products of stainless steel, of a width of less than 600 mm.													
		- Not further worked than hot-rolled:													
7220	.11	- - Of a thickness of 4.75 mm or more:													
		100 Universal plates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Hoop and strip:													
		210 not exceeding 25 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 exceeding 25 mm but not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220	.12	- - Of a thickness of less than 4.75 mm:													
		Hoop and strip:													
		110 not exceeding 25 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		120 exceeding 25 mm but not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220	.20	- Not further worked than cold-rolled (cold- reduced): Hoop and strip:													
		110 not exceeding 25 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 exceeding 25 mm but not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220	.90	- Other: Hoop and strip:													
		110 not exceeding 25 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 exceeding 25 mm but not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7221	.00	000 Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel.	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.22		Other bars and rods of stainless steel; angles, shapes and section of stainless steel. - Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:													
7222	.11	000 - - Of circular cross-section	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222	.20	- Bars and rods, not further worked than cold-formed cold-finished:													
		100 Round	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222	.30	- Other bars and rods:													
		100 Round	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7222	.40	- Angles, shapes and sections:													
		Angles, other than slotted sections:													
	110	of a height of 80 mm or more	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	of a height of less than 80 mm	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Shapes and sections:													
		of a height of 80 mm or more:													
	211	of a thickness of less than 5 mm	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	219	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	221	of a thickness of less than 5 mm	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	229	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Slotted angles, roll-formed from pure-punched steel strips, whether or not printed or galvanised	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7223	.00	000 Wire of stainless steel.	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
72.24		Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel.													
7224	.10	000 - Ingots and other primary forms	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7224	.90	000 - Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.25		Flat-rolled products of other alloy steel, of a width of 600 mm or more.													
		- Of silicon-electrical steel:													
7225	.11	000 - - Grain-oriented	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225	.30	000 - Other, not further worked than hot-rolled, in coils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225	.40	000 - Other, not further worked than hot-rolled, not in coils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225	.50	000 - Other, not further worked than cold-rolled (cold-reduced)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
7225	.91	000 - - Electrolytically plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7225	.92	000	-- Otherwise plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.26			Flat-rolled products of other alloy steel, of a width of less than 600 mm.													
			- Of silicon-electrical steel:													
7226	.11		-- Grain-oriented:													
			Hoop and strip:													
		110	not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226	.19		-- Other:													
			Hoop and strip:													
		110	not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226	.20		- Of high speed steel:													
			Hoop and strip:													
		110	not exceeding 25 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120	exceeding 25 mm but not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
7226	.91		-- Not further worked than hot-rolled:													
			Hoop and strip:													
		110	not exceeding 25 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120	exceeding 25 mm but not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226	.92		-- Not further worked than cold-rolled (cold-reduced):													
			Hoop and strip:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110 not exceeding 25 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 exceeding 25 mm but not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226	.99	- - Other: Hoop and strip:													
		110 not exceeding 25 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 exceeding 25 mm but not exceeding 400 mm in width	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.27		Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel.													
7227	.10	000 - Of high speed steel	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227	.20	000 - Of silico-manganese steel	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.28		Other bars and rods of alloy steel; angles, shapes and sections of other alloy steel; hollow drill bars and rods of alloy or non-alloy steel.													
7228	.10	- Bars and rods of high speed steel:													
		100 Round	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228	.20	- Bars and rods of silico-manganese steel:													
		100 Round	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228	.30	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded:													
		100 Round	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7228	.40	- Other bars and rods, not further worked than forged:													
		100 Round	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228	.50	- Other bars and rods, not further worked than cold-formed or cold-finished:													
		100 Round	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228	.60	- Other bars and rods:													
		100 Round	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228	.70	- Angles, shapes and sections:													
		Angles, other than slotted angles:													
		110 of a height of 80 mm or more	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 of a height of less than 80 mm	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Shapes and sections:													
		of a height of less than 80 mm:													
		211 of a thickness of 5 mm or less	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		219 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		of a height of 80 mm or more:													
		221 of a thickness of 5 mm or less	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		229 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Slotted angles, roll-formed from pure-punched steel strips, whether or not printed or galvanised	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228	.80	- Hollow drill bars and rods:													
		100 Containing by weight less than 0.6 % of carbon	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 round	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
72.29		Wire of other alloy steel.													
7229	.20	- Of silico-manganese steel:													
		100 Of a cross-sectional dimension of less than 5.5 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7229	.90	- Other:													
	100	Of a cross-sectional dimension of less than 5.5 mm	30%	25%	20%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	of high speed steel	24% or RM 0.30/kg w.i.t.h	24% or RM 0.24/kg w.i.t.h	18% or RM 0.18/kg w.i.t.h	12% or RM 0.12/kg w.i.t.h	6% or RM 0.06/kg w.i.t.h	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
73		Articles of iron or steel													
73.01		Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements, welded angles, shapes and sections, of iron or steel.													
7301	.10	000 - Sheet piling	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7301	.20	000 - Angles, shapes and sections	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.02		Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack-rails, switch blades, crossing frogs, point rods and crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base													
7302	.10	000 - Rails	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7302	.30	000 - Switch blades, crossing frogs, point rods and other crossing pieces	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7302	.40	000 - Fish-plates and sole plates	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7302	.90	- Other:													
	100	Sleepers (cross-ties)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7303	.00	000 Tubes, pipes and hollow profiles, of cast iron.	30%	15%	10%	7%	5%	0%							
73.04		Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Line pipe of a kind used for oil or gas pipelines:													
7304	.11	000 - - Of stainless steel	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7304	.19	000 - - Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:													
7304	.22	000 - - Drill pipe of stainless steel	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7304	.23	000 - - Other drill pipe	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7304	.24	000 - - Other, of stainless steel	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7304	.29	000 - - Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other, of circular cross-section, of iron or non-alloy steel:													
7304	.31														
		100 High pressure hydro-electric conduits	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7304	.39														
		100 High pressure hydro-electric conduits	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other, of circular cross-section, of stainless steel:													
7304	.41														
		100 High pressure hydro-electric conduits	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7304	.49														
		100 High pressure hydro-electric conduits	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other, of circular cross-section, of other alloy steel:													
7304	.51														
		100 High pressure hydro-electric conduits	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900 Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7304	.59	-- Other:													
		100 High pressure hydro-electric conduits	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7304	.90	-- Other:													
		100 High pressure hydro-electric conduits	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
73.05		Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel.													
		- Line pipe of a kind used for oil or gas pipelines:													
7305	.11	000 -- Longitudinally submerged arc welded	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7305	.12	000 -- Other, longitudinally welded	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7305	.19	000 -- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7305	.20	000 - Casing of a kind used in drilling for oil or gas	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other, welded:													
7305	.31	000 -- Longitudinally welded	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7305	.39	000 -- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7305	.90	000 - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
73.06		Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel.													
		- Line pipe of a kind used for oil or gas pipelines:													
7306	.11	000 -- Welded, of stainless steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7306	.19	000 -- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Casing and tubing of a kind used in drilling for oil or gas:													
7306	.21	000 -- Welded, of stainless steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7306	.29	000 -- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7306	.30	000	- Other, welded, of circular cross section, of iron or non-alloy steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7306	.40	000	- Other, welded, of circular cross-section, of stainless steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7306	.50	000	- Other, welded, of circular cross-section, of other alloy steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, welded, of non-circular cross-section:													
7306	.61	000	-- Of square or rectangular cross-section	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7306	.69	000	-- Of other non-circular cross-section	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7306	.90	000	- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
73.07			Tube or pipe fittings (for example couplings, elbows, sleeves), of iron or steel.													
			- Cast fittings:													
7307	.11	000	-- Of non-malleable cast iron	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307	.19	000	-- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other, of stainless steel:													
7307	.21		-- Flanges:													
		100	Of less than 15 cm in internal diameter	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307	.22		-- Threaded elbows, bends and sleeves:													
		100	Of less than 15 cm in internal diameter	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307	.23		-- Butt welding fittings:													
		100	Of less than 15 cm in internal diameter	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307	.29		-- Other:													
		100	Of less than 15 cm internal diameter	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7307	.91	-- Flanges:													
		100 Of less than 15 cm in internal diameter	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307	.92	-- Threaded elbows, bends and sleeves:													
		100 Of less than 15 cm in internal diameter	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307	.93	-- Butt welding fittings:													
		100 Of less than 15 cm in internal diameter	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307	.99	-- Other:													
		100 Of less than 15 cm in internal diameter	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.08		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 frameworks, doors and windows and their frames and thresholds for doors,													
7308	.10	- Bridges and bridge-sections:													
		100 Of corrugated sheets, plates, hoop and strip, whether or not plated, coated or clad of a thickness of 1.5 mm or more but not exceeding 4.5 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308	.20	- Towers and lattice masts:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Of corrugated sheets, plates, hoop and strip, whether or not plated, coated or clad of a thickness of 1.5 mm or more but not exceeding 4.5 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308	.30	- Doors, windows and their frames and thresholds for doors:													
		100 Of corrugated sheets, plates, hoop and strip, whether or not plated, coated or clad of a thickness of 1.5 mm or more but not exceeding 4.5 mm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308	.40	- Equipment for scaffolding, shuttering, propping or pit-propping													
		100 Of corrugated sheets, plates, hoop and strip, whether or not plated, coated or clad of a thickness of 1.5 mm or more but not exceeding 4.5 mm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308	.90	- Other:													
		100 Of corrugated sheets, plates, hoop and strip, whether or not plated, coated or clad of a thickness of 1.5 mm or more but not exceeding 4.5 mm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Other:													
	910	guardrails	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7309	.00	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel of capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.													
		Of a kind used for the conveyance or packing of good:													
	110	of tin plates	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.10		Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equi													
7310	.10	- Of a capacity of 50 l or more:													
	100	Made by casting	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	of tin plates	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of a capacity of less than 50 l:													
7310	.21	-- Cans which are used to be closed by soldering or crimping:													
	100	Made by casting	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	of tin plates	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310	.29	-- Other:													
	100	Made by casting	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910 of tin plates	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7311	.00	Containers for compressed or liquefied gas, of iron or steel.													
		100 Seamless cylinders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 containers for compressed or liquefied gas lighters of a capacity not exceeding 300 cubic centimeters and which do not constitute parts of mechanical lighters	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.12		Stranded wire, ropes, cables, plaited, bands, slings, and the like, of iron or steel, not electrically insulated.													
7312	.10	000 - Stranded wire, ropes and cables	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7312	.90	000 - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7313	.00	000 Barbed wire of iron and 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.	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
73.14		Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel.													
		- Woven cloth:													
7314	.12	000 - - Endless bands for machinery, of stainless steel	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7314	.14	000 - - Other woven cloth, of stainless steel	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7314	.19	000 - - Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7314	.20	000	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other grill, netting and fencing, welded at the intersection:													
7314	.31	000	-- Plated or coated with zinc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7314	.39	000	-- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other cloth, grill, netting and fencing:													
7314	.41	000	-- Plated or coated with zinc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7314	.42	000	-- Coated with plastics	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7314	.49	000	-- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7314	.50	000	- Expanded metal	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
73.15			Chain and parts thereof, of iron or steel.													
			- Articulated link chain and parts thereof:													
7315	.11		-- Roller chain:													
		100	Of mild steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	transmission type of pitch length not less than 6 mm but not more than 32 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		920	industrial or conveyor type of pitch length not less than 75 mm but not more than 152 mm	30% or RM 1.90 w.i.t.h.	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315	.12		-- Other chain:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Of mild steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315	.19	-- Parts:													
	100	For goods of subheading 7315.11 100 and 7315.12 100	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	200	For goods of subheading 7315.11 910	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	300	For goods of subheading 7315.11 920	30% or RM 1.90/kg w.i.t.h.	24% or RM 1.52/kg w.i.t.h.	18% or RM 1.14/kg w.i.t.h.	12% or RM 0.76/kg w.i.t.h.	6% or RM 0.38/kg w.i.t.h.	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315	.20	- Skid chain:													
	100	Of mild steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other chain:													
7315	.81	-- Stud-link:													
	100	Mild steel link chain	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315	.82	-- Other, welded link:													
	100	Mild steel link chain	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315	.89	-- Other:													
	100	Of mild steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315	.90	- Other parts:													
	100	Of mild steel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7316	.00	000 Anchors, grapnels and parts thereof, of iron or steel.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7317	.00	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.													
	100	Wire nails and staples	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
73.18		Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.													
		- Threaded articles:													
7318	.11	000 - - Coach screws	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.12	000 - - Other wood screws	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.13	000 - - Screw hooks and screw rings	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.14	000 - - Self-tapping screws	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.15	000 - - Other screws and bolts, whether or not with their nuts or washers	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.16	000 - - Nuts	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.19	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Non-threaded articles:													
7318	.21	000 - - Spring washers and other lock washers	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.22	000 - - Other washers	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.23	000 - - Rivets	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.24	000 - - Cotters and cotter-pins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318	.29	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.19		Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos 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	.20	000 - Safety pins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7319	.30	000 - Other pins	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7319	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.20		Springs and leaves for springs, of iron or steel.													
7320	.10	000 - Leaf-springs and leaves therefor	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7320	.20	000 - Helical springs	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7320	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
73.21		Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel.													
		- Cooking appliances and plate warmers:													
7321	.11	-- For gas fuel or for both gas and other fuels:													
		100 For gas fuel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7321	.12	-- For liquid fuel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7321	.19	000 -- Other, including appliances for solid fuel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other appliances:													
7321	.81	-- For gas fuel or both gas and other fuels:													
		Gas fuel:													
		110 bunsen burners	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7321	.82	000 -- For liquid fuel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7321	.89	000 -- Other, including appliances for solid fuel	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7321	.90	- Parts:													
		100 Burners of kerosene stoves	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Pressed parts, whether enamelled or not, for articles of subheading 7321.11 100	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Burner for subheading 7321.11 100	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
73.22		Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-d													
		- Radiators and parts thereof:													
7322	.11	000 - - Of cast iron	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7322	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7322	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.23		Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel.													
7323	.10	000 - Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
7323	.91	- - Of cast iron, not enamelled:													
		100 Ash trays	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323	.92	000 - - Of cast iron, enamelled	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7323	.93	- - Of stainless steel:													
		100 Ash trays	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323	.94	000 - - Of iron (other than cast iron) or steel, enamelled	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7323	.99	- - Other:													
		100 Ash trays	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.24		Sanitary ware and parts thereof, of iron or steel.													
7324	.10	- Sinks and wash basins, of stainless steel:													
		100 Kitchen sinks	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Baths:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7324	.21	-- Of cast iron, whether or not enamelled:													
		100 Long baths	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324	.29	-- Other:													
		100 Long baths	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324	.90	- Other, including parts:													
		100 Flushing cistern equipped with mechanism	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Kitchen sinks	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		810 bed pans and urinals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		890 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Parts:													
		910 for subheading 7324.90 100	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 for subheading 7324.10 100 and 7324.90 200	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		930 for subheading 7324.21 100 and 7324.29 100	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.25		Other cast articles of iron or steel.													
7325	.10	- Of non-malleable cast iron:													
		100 Manhole covers, gratings and frames thereof	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
7325	.91	000 -- Grinding balls and similar articles for mills	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325	.99	-- Other:													
		100 Manhole covers, gratings and frames thereof	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
73.26		Other articles of iron or steel.													
		- Forged of stamped but not further worked:													
7326	.11	000 -- Grinding balls and similar articles for mills	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326	.19	000 -- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326	.20	- Articles of iron or steel wire:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Poultry wire cages and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326	.90	- Other													
		Parts for goods falling within heading 73.10:													
	110	for goods falling under subheadings 7310.10 910, 7310.21 910 and 7310.29 910	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Cigarette cases or boxes and the like	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Blinds	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Perforated, slotted cable trays	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Roofing tiles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	600	Horseshoes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	700	Spurs for horse riding boots	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74		Copper and articles thereof													
7401	.00	000 Copper mattes; cement copper (precipitated copper).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7402	.00	000 Unrefined copper; copper anodes for electrolytic refining.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.03		Refined copper and copper alloys, unwrought.													
		- Refined copper:													
7403	.11	000 - - Cathodes and sections of cathodes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403	.12	000 - - Wire-bars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403	.13	000 - - Billets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Copper alloys:													
7403	.21	000 - - Copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403	.22	000 - - Copper-tin base alloys (bronze)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403	.29	000 - - Other copper alloys (other than master alloys of heading 74.05)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7404	.00	000 Copper waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7405	.00	000 Master alloys of copper.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.06		Copper powders and flakes.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7406	.10	000 - Powders of non-lamellar structure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7406	.20	000 - Powders of lamellar structure; flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.07		Copper bars, rods and profiles.													
7407	.10	- Of refined copper:													
		100 Bars and rods	18%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 hollow profiles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of copper alloys:													
7407	.21	000 - - Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.08		Copper wire.													
		- Of refined copper:													
7408	.11	000 - - Of which the maximum cross-sectional dimension exceeds 6 mm	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
7408	.19	000 - - Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Of copper alloys:													
7408	.21	000 - - Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408	.22	000 - - Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.09		Copper plates, sheets and strip, of a thickness exceeding 0.15 mm.													
		- Of refined copper:													
7409	.11	000 - - In coils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of copper-zinc base alloys (brass):													
7409	.21	000 - In coils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of copper-tin base alloys (bronze):													
7409	.31	000 - - In coils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7409	.40	000	- Of copper-nickel base alloy (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409	.90	000	- Of other copper alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.10			Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm.													
			- Not backed:													
7410	.11	000	-- Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410	.12	000	-- Of copper alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Backed:													
7410	.21	000	-- Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410	.22	000	-- Of copper alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.11			Copper tubes and pipes.													
7411	.10	000	- Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of copper alloys:													
7411	.21	000	-- Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7411	.22	000	-- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7411	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.12			Copper tube or pipe fittings (for example, coupling, elbows, sleeves).													
7412	.10	000	- Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7412	.20		- Of copper alloys:													
		100	Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Of copper-tin base alloys (bronze)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7413	.00	000	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.	25%	15%	10%	7%	5%	0%							

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
74.15		Nails, tacks, drawing pins, staples (other than those of heading 83.05) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and simi													
7415	.10	000 - Nails and tacks, drawing pins, staples and similar articles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other articles, not threaded:													
7415	.21	000 - - Washers (including spring washers)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other threaded articles:													
7415	.33	- - Screws; bolts and nuts:													
		100 Screws of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.18		Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper.													
		- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:													
7418	.11	000 - - Pot scourers and scouring or polishing pads, gloves and the like	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7418	.19	- - Other:													
		100 Ash trays	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Articles used during religious rites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		300 Cooking or heating apparatus of a kind used for household purposes, non-electric and parts thereof, of copper	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7418	.20	000 - Sanitary ware and parts thereof	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
74.19		Other articles of copper.													
7419	.10	000 - Chain and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
7419	.91	000 - - Cast, moulded, stamped or forged, but not further worked	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419	.99	- - Other:													
		100 Cigarette cases or boxes and similar articles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Cloth (including endless bends), grill and netting, of copper wire; expanded metal of copper	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Copper springs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Cooking or heating apparatus of a kind used for domestic purposes (other than household), non-electric and parts thereof, of copper	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
75		Nickel and articles thereof													
75.01		Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.													
7501	.10	000 - Nickel mattes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7501	.20	000 - Nickel oxide sinters and other intermediate products of nickel metallurgy	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
75.02		Unwrought nickel.													
7502	.10	000 - Nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7502	.20	000 - Nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7503	.00	000 Nickel waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7504	.00	000	Nickel powders and flakes.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
75.05			Nickel bars, rods, profiles and wire.												
			- Bars, rods, profiles:												
7505	.11	000	-- Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7505	.12	000	-- Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Wire:												
7505	.21	000	-- Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7505	.22	000	-- Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
75.06			Nickel plates, sheets, strip and foil.												
7506	.10	000	- Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7506	.20	000	- Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
75.07			Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).												
			- Tubes and pipes:												
7507	.11	000	-- Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7507	.12	000	-- Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7507	.20	000	- Tube or pipe fittings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
75.08			Other articles of nickel.												
7508	.10	000	- Cloth, grill and netting, of nickel wire	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7508	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
76			Aluminium and articles thereof												
76.01			Unwrought aluminium.												
7601	.10	000	- Aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7601	.20	000	- Aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
76.02	.00	000	Aluminium waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
76.03			Aluminium powders and flakes.												
7603	.10	000	- Powders of non-lamellar structure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7603	.20	000	- Powders of lamellar structure; flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
76.04			Aluminium bars, rods and profiles.												
7604	.10	000	- Of aluminium, not alloyed	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%
			- Of aluminium alloys:												
7604	.21	000	-- Hollow profiles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%
7604	.29	000	-- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%
76.05			Aluminium wire.												
			- Of aluminium, not alloyed:												

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7605	.11	000	-- Of which the maximum cross-sectional dimension exceeds 7 mm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7605	.19	000	-- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Of aluminium alloys:													
7605	.21	000	-- Of which the maximum cross-sectional dimension exceeds 7 mm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7605	.29	000	-- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
76.06			Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm.													
			- Rectangular (including square):													
7606	.11	000	-- Of aluminium, not alloyed	30%	15%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606	.12	000	-- Of aluminium alloys	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
7606	.91	000	-- Of aluminium, not alloyed	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7606	.92	000	-- Of aluminium alloys	30%	15%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
76.07			Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm.													
			- Not backed:													
7607	.11	000	-- Rolled but not further worked	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7607	.19	000	-- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7607	.20		- Backed:													
		100	Thermal insulation foil	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
76.08			Aluminium tubes and pipes.													
7608	.10	000	- Of aluminium, not alloyed	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7608	.20	000	- Of aluminium alloys	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7609	.00	000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves).	5%	3%	0%										

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
76.10		Aluminium structures (excluding prefabricated buildings of heading 94.06) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, ba													
7610	.10	- Doors, windows and their frames and thresholds for doors:													
	100	Doors	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7610	.90	000 - Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7611	.00	000 Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
76.12		Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l whether or not lined or heat-insulated, but not													
7612	.10	- Collapsible tubular containers:													
	100	Used for food or pharmaceutical products, of a capacity not more than 2 litres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Of a capacity not less than 135 litres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7612	.90	- Other:													
	100	Used for food or pharmaceutical products, of a capacity not more than 2 litres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200 Of a capacity not less than 135 litres	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7613	.00	000 Aluminium containers for compressed or liquefied gas.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
76.14															
		Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.													
7614	.10	000 - With steel core	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7614	.90														
		- Other:													
		100 Of aluminium, not alloyed	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of aluminium alloys	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
76.15															
		Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium.													
		- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:													
7615	.11	000 - - Pot scourers and scouring or polishing pads, gloves and the like	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7615	.19	000 - - Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
7615	.20														
		- Sanitary ware and parts thereof:													
		100 Bed pans, urinals and commodes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
76.16															
		Other articles of aluminium.													
7616	.10	000 - Nails, tacks, staples (other than those of heading 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7616	.91	000	-- Cloth, grill, netting and fencing, of aluminium wire	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616	.99		-- Other:													
		100	Cigarette cases or boxes and the like	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Blinds	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Expanded metal, of aluminium	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
78			Lead and articles thereof													
78.01			Unwrought lead.													
7801	.10	000	- Refined lead	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
7801	.91	000	-- Containing by weight antimony as the principal other element	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7801	.99		-- Other:													
		100	Unrefined lead	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7802	.00	000	Lead waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
78.04			Lead plates, sheets, strip and foil; lead powders and flakes.													
			- Plates, sheets, strip and foil:													
7804	.11		-- Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm:													
		100	Foil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7804	.19		-- Other:													
		100	Foil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7804	.20	000	- Powders and flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7806	.00	000	Other articles of lead.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
79			Zinc and articles thereof													
79.01			Unwrought zinc.													
			- Zinc, not alloyed:													
7901	.11		-- Containing by weight 99.99 % or more of zinc:													
		100	Zinc slugs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7901	.12	- - Containing by weight less than 99.99 % of zinc:													
	100	Zinc slugs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7901	.20	- Zinc alloys:													
	100	Zinc slugs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7902	.00	000 Zinc waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
79.03		Zinc dust, powders and flakes.													
7903	.10	000 - Zinc dust	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7903	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7904	.00	000 Zinc bars, rods, profiles and wire.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7905	.00	Zinc plates, sheets, strip and foil.													
	100	Zinc plates, sheets and strip	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Zinc foil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
7907	.00	Other articles of zinc.													
	100	Gutters, roof capping, skylight frames and other fabricated building components	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Household articles and parts thereof:													
	210	ash trays	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	220	cigarette cases or boxes and the like	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Zinc tubes, pipes and tube or pipe fittings (for example couplings, elbows, sleeves)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
80		Tin and articles thereof													
80.01		Unwrought tin.													
8001	.10	000 - Tin, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8001	.20	- Tin alloys:													
	100	Solder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8002	.00	000 Tin waste and scrap.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8003	.00	000 Tin bars, rods, profiles and wire.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8007	.00	Other articles of tin.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Household articles and part thereof:													
	110	ash trays	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	120	cigarette cases or boxes and the like	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81		Other base metals; cermets; articles thereof													
81.01		Tungsten (wolfram) and articles thereof, including waste and scrap.													
8101	.10	- Powders:													
	100	Unwrought	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
8101	.94	000 -- Unwrought tungsten, including bars and rods obtained simply by sintering	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101	.96	000 -- Wire	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101	.97	000 -- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101	.99	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81.02		Molybdenum and articles thereof, including waste and scrap.													
8102	.10	- Powders:													
	100	Unwrought	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other:													
8102	.94	000 - - Unwrought molybdenum, including bars and rods obtained simply by sintering	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102	.95	000 - - Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102	.96	000 - - Wire	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102	.97	000 - - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81.03		Tantalum and articles thereof, including waste and scrap.													
8103	.20	000 - Unwrought tantalum, including bars and rods obtained simply by sintering; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8103	.30	000 - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8103	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81.04		Magnesium and articles thereof, including waste and scrap.													
		- Unwrought magnesium:													
8104	.11	000 - - Containing at least 99.8 % by weight of magnesium	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104	.20	000 - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104	.30	000 - Raspings, turnings and granules, graded according to size; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81.05		Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap.													
8105	.20	000 - Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8105	.30	000 - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8105	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8106	.00		Bismuth and articles thereof, including waste and scrap.													
		100	Unwrought bismuth	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81.07			Cadmium and articles thereof, including waste and scrap.													
8107	.20	000	- Unwrought cadmium; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8107	.30	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8107	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81.08			Titanium and articles thereof, including waste and scrap.													
8108	.20	000	- Unwrought titanium; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8108	.30	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8108	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81.09			Zirconium and articles thereof, including waste and scrap.													
8109	.20	000	- Unwrought zirconium; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8109	.30	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8109	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81.10			Antimony and articles thereof, including waste and scrap.													
8110	.10	000	- Unwrought antimony; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8110	.20	000	- Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8110	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8111	.00		Manganese and articles thereof, including waste and scrap.													
		100	Unwrought manganese	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
81.12			Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap.													
			- Beryllium:													
8112	.12	000	- - Unwrought; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112	.13	000	- - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8112	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Chromium:													
8112	.21	000 - - Unwrought; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112	.22	000 - - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Thallium:													
8112	.51	000 - - Unwrought; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112	.52	000 - - Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112	.59	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
8112	.92	- - Unwrought; waste and scrap; powders:													
		100 Unwrought	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Powders:													
		310 unwrought	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		320 waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8113	.00	Cermets and articles thereof, including waste and scrap.													
		100 Unwrought cermets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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													
82.01		Hands tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in													
8201	.10	000 - Spades and shovels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201	.20	000 - Forks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201	.30	- Mattocks, picks, hoes and rakes:													
		100 Hoes (including cangkul)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201	.40	000 - Axes, bill hooks and similar hewing tools	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8201	.50	000 - Secateurs and similar one-handed pruners and shears (including poultry shears)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201	.60	000 - Hedge shears, two-handed pruning shears and similar two-handed shears	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201	.90	000 - Other hand tools of a kind used in agriculture, horticulture or forestry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
82.02		Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades).													
8202	.10														
		- Hand saws:													
		100 For wood	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202	.20	000 - Band saw blades	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Circular saw blades (including slitting or slotting saw blades):													
8202	.31	000 - - With working part of steel	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202	.39	000 - - Other, including parts	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202	.40	000 - Chain saw blades	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other saw blades:													
8202	.91	000 - - Straight saw blades, for working metal	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202	.99														
		- - Other:													
		100 Straight saw blades, other than those of subheading 8202.91 000	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 saw blade blanks	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
82.03		Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools.													
8203	.10	000 - Files, rasps and similar tools	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8203	.20	000 - Pliers (including cutting pliers), pincers, tweezers and similar tools	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8203	.30	000	- Metal cutting shears and similar tools	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8203	.40		- Pipe-cutters, bolt croppers, perforating punches and similar tools:													
		100	Perforating punches for office use	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
82.04			Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles.													
			- Hand-operated spanners and wrenches:													
8204	.11	000	-- Non-adjustable	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8204	.12	000	-- Adjustable	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8204	.20	000	- Interchangeable spanner sockets, with or without handles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
82.05			Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with framewo													
8205	.10	000	- Drilling, threading or tapping tools	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205	.20	000	- Hammers and sledge hammers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205	.30	000	- Planes, chisels, gouges and similar cutting tools for working wood	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205	.40	000	- Screwdrivers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other hand tools (including glaziers' diamonds):													
8205	.51	000	-- Household tools	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205	.59	000	-- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205	.60	000	- Blow lamps	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205	.70	000	- Vices, clamps and the like	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8205	.80	000	- Anvils; portable forges; hand or pedal-operated grinding wheels with frameworks	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205	.90	000	- Sets of articles of two or more of the foregoing subheadings	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8206	.00	000	Tools of two or more of the heading 82.02 to 82.05, put up in sets for retail sale.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
82.07			Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing o													
			- Rock drilling or earth boring tools:													
8207	.13	000	- - With working parts of cermets	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	.19	000	- - Other, including parts	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	.20	000	- Dies for drawing or extruding metal	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	.30	000	- Tools for pressing, stamping or punching	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	.40	000	- Tools for tapping or threading	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	.50	000	- Tools for drilling, other than for rock drilling	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	.60	000	- Tools for boring or broaching	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	.70	000	- Tools for milling	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	.80	000	- Tools for turning	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	.90	000	- Other interchangeable tools	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
82.08			Knives and cutting blades, for machines or for mechanical appliances.													
8208	.10	000	- For metal working	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208	.20	000	- For wood working	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208	.30	000	- For kitchen appliances or for machines used by the food industry	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208	.40	000	- For agricultural, horticultural or forestry machines	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208	.90	000	- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8209	.00	000	Plates, sticks, tips and the like for tools, unmounted, of cermets.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8210	.00	000	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
82.11			Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 82.08, blades therefor.													
8211	.10		- Sets of assorted articles:													
			Of which table knives predominate:													
		110	plated with precious metal	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Of which kitchen knives predominate	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
8211	.91		-- Table knives having fixed blades:													
		100	Plated with precious metal	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
8211	.92		-- Other knives having fixed blades:													
		100	Kitchen knives	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Knives for agricultural, horticultural or silvicultural use	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8211	.93		-- Knives having other than fixed blades:													
			Table knives:													
		110	plates with precious metal	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Kitchen knives	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Knives for agricultural, horticultural or silvicultural use	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8211	.94		-- Blades:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Plated with precious metal	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 for table or kitchen knives	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		920 for knives for agricultural, horticultural or silvicultural use	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8211	.95	000 - - Handles of base metal	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
82.12		Razors and razor blades (including razor blade blanks in strips).													
8212	.10	000 - Razors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8212	.20	- Safety razor blades, including razor blade blanks in strips:													
		100 Safety razor blades	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Razor blade blanks in strips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8212	.90	000 - Other parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8213	.00	000 Scissors, tailors' shears and similar shears, and blades therefore.	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
82.14		Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files).													
8214	.10	000 - Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8214	.20	000 - Manicure or pedicure sets and instruments (including nail files)	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8214	.90	000 - Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
82.15		Spoons, forks, ladles, skimmers, cake servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware.													
8215	.10	- Sets of assorted articles containing at least one article plated with precious metal:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Plated with precious metal of iron or steel	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Of iron or steel:													
	210	enamelled	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8215	.20	- Other sets of assorted articles:													
		Of iron or steel:													
	110	enamelled	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
8215	.91	-- Plated with precious metal:													
	100	Handles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8215	.99	000 -- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
83		Miscellaneous articles of base metal													
83.01		Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal.													
8301	.10	- Padlocks:													
	100	For cycles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	key operated	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8301	.20	- Locks of a kind used for motor vehicles:													
	100	Door locks, key operated	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	key operated	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8301	.30	000 - Locks of a kind used for furniture	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301	.40	- Other locks:													
		Door locks, key operated:													
	110	cylindrical door locks	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		120 mortice door locks	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 key operated	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8301	.50	- Clasps and frames with clasps, incorporating locks:													
		100 For cycles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 key operated	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8301	.60	000 - Parts	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8301	.70	000 - Keys presented separately	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
83.02		Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings													
8302	.10	000 - Hinges	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302	.20	- Castors:													
		Wheel castors:													
		110 of a diameter (including tyres) not exceeding 75 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		191 of a diameter (including tyres) exceeding 75 mm but not more than 100 mm provided the width of the wheel or tyre fitted thereto is less than 30 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		192 of a diameter (including tyres) exceeding 100 mm but not more than 250 mm provided the width of the wheel or tyre fitted thereto is less than 30 mm	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		193 of a diameter (including tyres) exceeding 250 mm provided the width of the wheel or tyre fitted thereto is less than 30 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302	.30	- Other mountings, fittings and similar articles suitable for motor vehicles:													
		100 Bolts and hasps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other mountings, fittings and similar articles:													
8302	.41	-- Suitable for buildings:													
		100 Bolts and hasps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302	.42	-- Other, suitable for furniture:													
		100 Bolts and hasps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302	.49	-- Other:													
		100 Bolts and hasps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Bits and other fittings for horse saddles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302	.50	000 -- Hat-racks, hat-pegs, brackets and similar fixtures	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302	.60	000 - Automatic door closers	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8303	.00	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal.													
		100 Cash or deed boxes (including money boxes with security provisions)	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8304	.00	Filling cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 94.03.													
		Desk equipment:													
		110 of nickel	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 of aluminium	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		140 of zinc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		150 of lead	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
83.05		Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.													
8305	.10	000 - Fittings for loose-leaf binders or files	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8305	.20	- Staples in strips:													
		100 For offices	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of iron or steel	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8305	.90	- Other, including parts:													
		100 Paper clips	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
83.06		Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal.													
8306	.10	- Bells, gongs and the like:													
		100 For cycles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of copper	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 of other base metal	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Statuettes and other ornaments:													
8306	.21	000 - - Plated with precious metal	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8306	.29	- - Other:													
		100 Of a kind used indoors	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of nickel	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 of aluminium	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		930 of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		940 of zinc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		950 of lead	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8306	.30	- Photograph, picture or similar frames; mirrors:													
		100 Of copper	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of other base metal	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
83.07		Flexible tubing of base metal, with or without fittings.													
8307	.10	000 - Of iron or steel	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8307	.90	000 - Of other base metal	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
83.08		Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads													
8308	.10	000 - Hooks, eyes and eyelets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8308	.20	000 - Tubular or bifurcated rivets	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8308	.90	000	- Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
83.09			Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.													
8309	.10	000	- Crown corks	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8309	.90		- Other:													
		100	Bottle and screw caps	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8310	.00	000	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 94.05.	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
83.11			Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated													
8311	.10	000	- Coated electrodes of base metal, for electric arc-welding	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8311	.20	000	- Cored wire of base metal, for electric arc-welding	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8311	.30	000	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8311	.90	000	- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
84			Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof													
84.01			Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.													
8401	.10	000	- Nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8401	.20	000	- Machinery and apparatus for isotopic separation, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8401	.30	000	- Fuel elements (cartridges), non-irradiated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8401	.40	000	- Parts of nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.02			Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super heated water boilers.													
			- Steam or other vapour generating boilers:													
8402	.11	000	-- Water tube boilers with a steam production exceeding 45 t per hour	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402	.12	000	-- Water tube boilers with a steam production not exceeding 45 t per hour	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402	.19	000	-- Other vapour generating boilers, including hybrid boilers	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402	.20	000	- Super-heated water boilers	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402	.90	000	- Parts	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.03			Central heating boilers other than those of heading 84.02.													
8403	.10	000	- Boilers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8403	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.04			Auxiliary plant for use with boilers of heading 84.02 or 84.03 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.													
8404	.10		- Auxiliary plant for use with boilers of heading 84.02 or 84.03:													
		100	For central heating boilers of heading 84.03	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8404	.20	000	- Condensers for steam or other vapour power units	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8404	.90	- Parts:													
	100	For subheading 8404.10 100	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.05		Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers.													
8405	.10	000 - Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8405	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.06		Steam turbines and other vapour turbines.													
8406	.10	000 - Turbine for marine propulsion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other turbines:													
8406	.81	000 - - Of an output exceeding 40 MW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406	.82	000 - - Of an output not exceeding 40 MW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.07		Spark-ignition reciprocating or rotary internal combustion piston engines.													
8407	.10	000 - Aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Marine propulsion engines:													
8407	.21	000 - - Outboard motors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407	.29	000 - - Other	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	000 - - Of a cylinder capacity not exceeding 50 cc	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8407	.32	000 - - Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Exceeding 50 cc but not exceeding 110 cc	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Exceeding 110 cc but not exceeding 250 cc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407	.33	000 - - Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407	.34	000 - - Of a cylinder capacity exceeding 1000 cc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407	.90	000 - Other engines	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.08		Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).													
8408	.10	000 - Marine propulsion engines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408	.20	000 - Engines of a kind used for the propulsion of vehicles of Chapter 87	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408	.90	000 - Other engines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.09		Parts suitable for use solely or principally with the engines of heading 84.07 or 84.08.													
8409	.10	000 - For aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
8409	.91	- - Suitable for use solely or principally with spark-ignition internal combustion piston engines:													
		For engines of motorcycles:													
		110 crank cases	30%	15%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 crank case covers and other aluminium covers	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	30%	15%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 cylinder blocks and crank cases	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		piston and cylinder liners:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		921 piston with external diameter between 50 mm and 155 mm whether or not equipped with cylinder liners	30%	15%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		922 cylinder liners with internal diameter between 50 mm and 155 mm	30%	15%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		929 other piston and cylinder liners	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409	.99	-- Other:													
		100 Cylinder blocks and crank cases	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Piston and cylinder liners:													
		210 piston with external diameter between 50 mm and 155 mm whether or not equipped with cylinder liners	30%	15%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 cylinder liners with internal diameter between 50 mm and 155 mm	30%	15%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other piston and cylinder liners	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.10		Hydraulic turbines, water wheels, and regulators therefor.													
		- Hydraulic turbines and water wheels:													
8410	.11	000 -- Of a power not exceeding 1,000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8410	.12	000	-- Of a power exceeding 1,000 kW but not exceeding 10,000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410	.13	000	-- Of a power exceeding 10,000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410	.90		- Parts, including regulators:													
		100	Regulators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.11			Turbo-jets, turbo-propellers and other gas turbines.													
			- Turbo-jets:													
8411	.11	000	-- Of a thrust not exceeding 25 kN	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411	.12	000	-- Of a thrust exceeding 25 kN	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Turbo-propellers:													
8411	.21	000	-- Of a power not exceeding 1,100 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411	.22	000	-- Of a power exceeding 1,100 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other gas turbines:													
8411	.81	000	-- Of a power not exceeding 5,000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411	.82	000	-- Of a power exceeding 5,000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:													
8411	.91	000	-- Of turbo-jets or turbo propellers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.12			Other engines and motors.													
8412	.10	000	- Reaction engines other than turbo-jets	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Hydraulic power engines and motors:													
8412	.21	000	-- Linear acting (cylinders)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Pneumatic power engines and motors:													
8412	.31	000	-- Linear acting (cylinders)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412	.39	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412	.80		- Other:													
		100	Steam or other vapour power units incorporating boilers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.13		Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.													
		- Pumps fitted or designed to be fitted with a measuring device:													
8413	.11	000 - - Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	.19														
		-- Other:													
		100 Of hand pump type	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	.20	000 - Hand pumps, other than those of subheading 8413.11 or 8413.19	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	.30														
		- Fuel, lubricating or cooling medium pumps for internal combustion piston engines:													
		100 Of reciprocating type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of centrifugal type:													
		210 with inlet diameter not exceeding 200 mm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		220 with inlet diameter exceeding 200 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of rotary type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	.40	000 - Concrete pumps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	.50	000 - Other reciprocating positive displacement pumps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	.60	000 - Other rotary positive displacement pumps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	.70														
		- Other centrifugal pumps:													
		100 With inlet diameter not exceeding 200 mm	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 With inlet diameter exceeding 200 mm	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other pumps; liquid elevator:													
8413	.81	000 - - Pumps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	.82	000 - - Liquid elevators	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Parts:													
8413	.91	000 - - Of pumps	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413	.92	000 - - Of liquid elevators	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.14		Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.													
8414	.10	000 - Vacuum pumps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414	.20	- Hand or foot-operated air pumps:													
		100 Cycle	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414	.30	000 - Compressors of a kind used in refrigerating equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414	.40	000 - Air compressors mounted on a wheeled chassis for towing	0%	0%	0%	0%	0%	0%	0%	0%	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:													
		Ceiling or roof:													
		110 with protective screen	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Table:													
		210 of a blade diameter not exceeding 20 cm	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		290 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		Other:													
		910 with protective screen	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		990 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8414	.59	- - Other:													
		Pedestal and wall bracket:													
		110 with protective screen	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		190 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		Other:													
		910 with protective screen	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		990 other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8414	.60	- Hoods having a maximum horizontal side not exceeding 120 cm:													
		100 Fitted with filter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 for industrial use	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		990 other	35%	33%	30%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8414	.80	- Other:													
		Hoods having a maximum horizontal side exceeding 120 cm:													
		110 fitted with filter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		191 for industrial use	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		199 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		200 Blowers and the like	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Free-piston generators for gas turbines	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Compressors other than those of subheadings 8414.30 and 8414.40:													
		510 gas compression module for use in oil drilling operations	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		520 compressors for automotive air-conditioners	30% or RM60 each w.i.t.h.	24% or RM48 each w.i.t.h.	18% or RM36 each w.i.t.h.	12% or RM24 each w.i.t.h.	6% or RM12 each w.i.t.h.	0%	0%	0%	0%	0%	0%	0%	0%
		530 sealed units for air conditioning unit	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		590 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414	.90	- Parts:													
		For fans:													
		110 blades for ceiling fans	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		120 of subheading 8414.51 190, 8414.51 990, 8414.59 190 and 8414.59 990	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		190 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200 For subheading 8414.60 100 and 8414.80 110	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For subheading 8414.80 200	20%	20%	18%	17%	15%	15%	13%	8%	0%	0%	0%	0%	0%
		400 For pumps or compressors	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.15		Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.													
8415	.10	000 - Window or wall types, self-contained or "split-system"	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8415	.20	000 - Of a kind used for persons, in motor vehicles	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Other:													
8415	.81	-- Incorporating a refrigerator unit and a valve for reversal of the cooling/heat cycle (reversible heat-pumps):													
		100 For use in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For use in railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For use in road vehicles	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8415	.82	-- Other, incorporating a refrigerating unit:													
		100 For use in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For use in railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For use in road vehicles	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8415	.83	-- Not incorporating a refrigerating unit:													
		100 For use in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For use in railway rolling stock	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For use in road vehicles	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8415	.90	- Parts:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 For subheadings 8415.81 100, 8415.81 200, 8415.82 100, 8415.82 200, 8415.83 100 and 8415.83 200	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	0%	0%	0%	0%	0%
84.16		Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stockers, including their mechanical grates, mechanical ash discharges and similar appliances.													
8416	.10	000 - Furnace burners for liquid fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8416	.20	000 - Other furnace burners, including combination burners	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8416	.30	000 - Mechanical stockers, including their mechanical grates, mechanical ash dischargers and similar appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8416	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.17		Industrial or laboratory furnaces and ovens, including incinerators, non-electric.													
8417	.10	000 - Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417	.20	000 - Bakery ovens, including biscuit ovens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417	.80	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.18		Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.													
8418	.10	- Combined refrigerator-freezers, fitted with separate external doors:													
		Electrically operated:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110 not over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		120 over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Refrigerators, household type:													
8418	.21	-- Compression-type:													
		Electrically operated:													
		110 not over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		120 over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		Other:													
		910 not over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		990 over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8418	.29	-- Other:													
		Electrically operated:													
		110 not over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		120 over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		Other:													
		910 not over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		990 over 350 litres	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8418	.30	- Freezers of the chest type, not exceeding 800 / capacity:													
		100 Domestic	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8418	.40	- Freezers of the upright type, not exceeding 900 / capacity:													
		100 Domestic	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8418	.50	000 - Other furniture (chests, cabinets, display counter, showcases and the like) for storage and display, incorporating refrigerating or freezing equipment	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Other refrigerating or freezing equipment; heat pumps:													
8418	.61	-- Heats pumps other than air conditioning machines of heading 84.15													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Domestic	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8418	.69	-- Other:													
		100 Domestic	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Parts:													
8418	.91	000 -- Furniture designed to receive refrigerating or freezing equipment	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8418	.99	-- Other:													
		For non-domestic:													
		evaporators and condensers:													
		111 evaporators for automotive air-conditioners	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		112 condensers for automotive air-conditioners	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		119 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		190 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		For domestic:													
		210 evaporators and condensers	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		290 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
84.19		Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnances, 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, roastin													
		- Instantaneous or storage water heaters, non-electric:													
8419	.11	-- Instantaneous gas water heaters:													
		Domestic:													
		110 of copper	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		190 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8419	.19	-- Other:													
		Domestic:													
		110 of copper	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		190 other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419	.20	000 - Medical, surgical or laboratory sterilisers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Dryers:													
8419	.31	000 -- For agricultural products	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419	.32	000 -- For wood, paper pulp, paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419	.39	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419	.40	000 - Distilling or rectifying plant	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419	.50	- Heat exchange units:													
		100 Cooling towers	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419	.60	000 - Machinery for liquefying air or other gases	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other machinery, plant and equipment:													
8419	.81	000 -- For making hot drinks or for cooking or heating food	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419	.89	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419	.90	- Parts:													
		100 Casings for cooling towers under heading 8419.50 100	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		200 For subheading 8419.11 110 and 8419.19 110	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		300 For subheading 8419.11 190 and 8419.19 190	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.20		Calendaring or other rolling machines, other than for metals or glass, and cylinders therefor.													
8420	.10	- Calendaring or other rolling machines:													
		100 For the rubber industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For the textile industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		300 For the paper and paperboard industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Roller-type ironing machines for domestic use	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Parts:													
8420	.91	000 - - Cylinders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.21		Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases.													
		- Centrifuges, including centrifugal dryers:													
8421	.11	000 - - Cream separators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421	.12	000 - - Clothes-dryers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Filtering or purifying machinery and apparatus for liquids:													
8421	.21	000 - - For filtering or purifying water	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421	.22	000 - - For filtering or purifying beverages other than water	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421	.23	- - Oil or petrol-filters for internal combustion engines:													
		100 Oil filter	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421	.29	- - Other:													
		100 For use in the rubber industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For use in the vegetable oil industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For household spin driers (clothes driers)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		For medical or laboratory use:													
		410 haemodialysis or peritoneal machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		420 pump line submicron filter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		490 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Oil or petrol-filters other than those of subheading 8421.23:													
	510	oil filter	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	590	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	600	For use in oil drilling operation	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Filtering or purifying machinery and apparatus for gases:													
8421	.31	000 -- Intake air filters for internal combustion engine	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8421	.39	-- Other:													
	100	Air purifier	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Laminar flow units	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		- Parts:													
8421	.91	-- Of centrifuges, including centrifugal dryers:													
	100	Cream separators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421	.99	-- Other:													
	100	For subheadings 8421.23 100, 8421.29 510, 8421.31 000 and 8421.39 900	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	200	For subheading 8421.29 300	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.22		Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers;													
		- Dish washing machines:													
8422	.11	-- Of the household type:													
	100	Electric	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422	.19	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8422	.20	000	- Machinery for cleaning or drying bottles or other containers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422	.30	000	- Machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422	.40	000	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422	.90		- Parts:													
		100	For subheading 8422.11 100	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.23			Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.													
8423	.10	000	- Personal weighing machines, including baby scales; household scales	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423	.20	000	- Scales for continuous weighing of goods on conveyors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423	.30	000	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other weighing machinery:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8423	.81	000	-- Having a maximum weighing capacity not exceeding 30 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423	.82	000	-- Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423	.89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423	.90	000	- Weighing machine weights of all kinds; parts of weighing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.24			Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances, steam or sand blasting machines and similar jet projecting machi													
8424	.10		- Fire extinguishers, whether or not charged:													
		100	Portable	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900	Other	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8424	.20	000	- Spray guns and similar appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424	.30	000	- Steam or sand blasting machine and similar jet projecting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other appliances:													
8424	.81	000	-- Agricultural or horticultural	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424	.89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.25			Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.													
			- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:													
8425	.11		-- Powered by electric motor:													
		100	Hoist	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425	.19	000	-- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other winches; capstans:													
8425	.31	000 - - Powered by electric motor	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425	.39	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Jacks; hoists of a kind used for raising vehicles:													
8425	.41	000 - - Built-in jacking systems of a type used in garages	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425	.42	000 - - Other jacks and hoists, hydraulic	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425	.49	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.26		Ships' derricks; cranes, including cable cranes; mobile lifting frame, straddle carriers and works trucks fitted with a crane.													
		- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:													
8426	.11	000 - - Overhead travelling cranes on fixed support	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8426	.12	000 - - Mobile lifting frames on tyres and straddle carriers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426	.19														
		100 Bridge cranes	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		200 Gantry cranes	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426	.20	000 - Tower cranes	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426	.30	000 - Portal or pedestal jib cranes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other machinery, self-propelled:													
8426	.41	000 - - On tyres	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426	.49	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other machinery:													
8426	.91	000 - - Designed for mounting on road vehicles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426	.99	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.27		Fork-lift trucks; other works trucks fitted with lifting or handling equipment.													
8427	.10	000 - Self-propelled trucks powered by an electric motor	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8427	.20	000 - Other self-propelled trucks	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8427	.90	000 - Other trucks	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.28		Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).													
8428	.10														
		100 - Lifts and skip hoists:													
		100 Lifts	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428	.20	000 - Pneumatic elevators and conveyors	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other continuous-action elevators and conveyors, for goods or materials:													
8428	.31	000 - - Specially designed for underground use	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428	.32	000 - - Other, bucket type	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428	.33	000 - - Other, belt type	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428	.39	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428	.40	000 - Escalators and moving walkways	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428	.60	000 - Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428	.90														
		100 Mine wagon pusher, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.29		Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.													
		- Bulldozers and angledozers:													
8429	.11	000 - - Track laying	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8429	.19	000 - - Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8429	.20	000 - Graders and levellers	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8429	.30	000 - Scrapers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429	.40														
		- Tamping machines and road rollers:													
		Road rollers:													
		110 vibratory	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		190 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Tamping machines	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Mechanical shovels, excavators and shovel loaders:													
8429	.51	000 - - Front-end shovel loaders	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429	.52	000 - - Machinery with a 360 ^o revolving superstructure	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429	.59	000 - - Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.30		Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.													
8430	.10	000 - Pile-drivers and pile extractors	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8430	.20	000 - Snow-ploughs and snow-blowers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Coal or rock cutters and tunnelling machinery:													
8430	.31	000 - - Self-propelled	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8430	.39	000 - - Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		- Other boring or sinking machinery:													
8430	.41	000 - - Self-propelled	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430	.49														
		- - Other:													
		For use in oil drilling operations:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110 wellhead module	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		120 integrated production module	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430	.50	000 - Other machinery, self-propelled	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		- Other machinery, not self-propelled:													
8430	.61	000 - - Tamping or compacting machinery	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430	.69	000 - - Other	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
84.31		Parts suitable for use solely or principally with the machinery of headings 84.25 to 84.30.													
8431	.10	000 - Of machinery of heading 84.25	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431	.20	- Of machinery of heading 84.27:													
		100 Of subheadings 8427.10 000 and 8427.20 000	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of subheading 8427.90 000	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of machinery of heading 84.28:													
8431	.31	- - Of lifts, skip hoists or escalators:													
		100 Of lifts	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Of machinery of heading 84.26, 84.29 or 84.30:													
8431	.41	- - Buckets, shovels, grabs and grips:													
		100 Of heading 84.26	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431	.42	000 - - Bulldozer or angledozer blades	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431	.43	000 - - Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431	.49	- - Other:													
		100 Of subheading 8429.40 110 or 8429.40 190	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other parts of heading 84.26:													
		210 of subheading 8426.12 000 and 8426.41 000	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of subheading 8430.20	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.32		Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.													
8432	.10	000 - Ploughs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Harrows, scarifiers, cultivators, weeders and hoes:													
8432	.21	000 - - Disc harrows	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432	.30	000 - Seeders, planters and transplanters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432	.40	000 - Manure spreaders and fertiliser distributors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432	.80	000 - Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.33		Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 84.37.													
		- Mowers for lawns, parks or sports-grounds:													
8433	.11	000 - - Powered, with the cutting device rotating in a horizontal plane	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433	.19	000 - - Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433	.20	000 - Other mowers, including cutter bars for tractor mounting	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433	.30	000 - Other haymaking machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433	.40	000 - Straw or fodder balers, including pick-up balers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other harvesting machinery; threshing machinery:													
8433	.51	000 - - Combine harvester-threshers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433	.52	000 - - Other threshing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433	.53	000 - - Root or tuber harvesting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8433	.59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433	.60	000	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433	.90		- Parts:													
			Castors, other than those of heading 8302.20:													
		110	of a diameter (including tyres) exceeding 75 mm but not more than 100 mm provided the width of the wheel or tyre fitted thereto is more than 30 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120	of a diameter (including tyres) exceeding 100 mm but not more than 250 mm provided the width of the wheel or tyre fitted thereto is more than 30 mm	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.34			Milking machines and dairy machinery.													
8434	.10	000	- Milking machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434	.20	000	- Dairy machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.35			Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.													
8435	.10	000	- Machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8435	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.36		Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.													
8436	.10	000 - Machinery for preparing animal feeding stuffs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Poultry-keeping machinery; poultry incubators and brooders:													
8436	.21	000 - - Poultry incubators and brooders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436	.80	000 - Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Parts:													
8436	.91	000 - - Of poultry-keeping machinery or poultry incubators and brooders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.37		Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.													
8437	.10	000 - Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437	.80	000 - Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437	.90														
		100 For subheading 8437.10 000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.38		Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8438	.10	000	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438	.20	000	- Machinery for the manufacture of confectionery, cocoa or chocolate	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438	.30	000	- Machinery for sugar manufacture	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438	.40	000	- Brewery machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438	.50	000	- Machinery for the preparation of meat or poultry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438	.60	000	- Machinery for the preparation of fruits, nuts or vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438	.80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.39			Machinery for making pulp or fibrous cellulosic material or for making or finishing paper or paperboard.													
8439	.10	000	- Machinery for making pulp of fibrous cellulosic material	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439	.20	000	- Machinery for making paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439	.30	000	- Machinery for finishing paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts:													
8439	.91	000	- - Of machinery for making pulp of fibrous cellulosic material	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439	.99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.40			Book-binding machinery, including book-sewing machines.													
8440	.10	000	- Machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8440	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.41			Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8441	.10		- Cutting machines:													
		100	"Guillotines" and apparatus for cutting photographic prints on paper or paperboard mounts for photographs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441	.20	000	- Machines for making bags, sacks or envelopes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441	.30	000	- Machinery for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441	.40	000	- Machines for moulding articles in paper pulp, paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441	.80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441	.90		- Parts:													
		100	For subheading 8441.10 100	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.42			Machinery, apparatus and equipment (other than the machine-tools of headings 84.56 to 84.65), for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stone													
8442	.30	000	- Machinery, apparatus and equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442	.40	000	- Parts of the foregoing machinery, apparatus or equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8442	.50	000	- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for examples, planed, grained or polished)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.43			Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42; other printers, copying machines and facsimile machine, whether or not combined; parts and accessories thereof.													
			- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 84.42:													
8443	.11	000	-- Offset printing machinery, reel fed	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.12	000	-- Offset printing machinery, sheet fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.13	000	-- Other offset printing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.14	000	-- Letterpress printing machinery, reel fed, excluding flexographic printing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.15	000	-- Letterpress printing machinery, other than reel fed, excluding flexographic printing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.16	000	-- Flexographic printing machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.17	000	-- Gravure printing machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other printers, copying machines and facsimile machines, whether or not combined:													
8443	.31	- - Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network:													
		100 Printer copiers, printing by the inkjet process	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Printer copiers, printing by the laser process	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Combination printer-copier-facsimile machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.32	- - Other, capable of connecting to an automatic data processing machine or to a network:													
		100 Dot matrix printers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Ink-jet printers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Laser printers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Facsimile machine and teleprinters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.39	- - Other:													
		100 Electrostatic photocopying apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Other photocopying apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Thermo-copying apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Parts and accessories:													
8443	.91	000 - - Parts and accessories of printing machinery used for printing by means of plates, cylinder and other printing components of heading 84.42	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	.99														
		100 Ink-filled printer cartridge	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Parts for facsimile machine and teleprinters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Paper feeders and sorters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8444	.00	000 Machines for extruding, drawing, texturing or cutting man-made textile materials.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.45															
		Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines													
		- Machines for preparing textile fibres:													
8445	.11	000 - - Carding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445	.12	000 - - Combing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445	.13	000 - - Drawing or roving machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445	.20	000 - Textile spinning machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445	.30	000 - Textile doubling or twisting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445	.40	000 - Textile winding (including weft-winding) or reeling machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.46															
		Weaving machines (looms).													
8446	.10	000 - For weaving fabrics of a width not exceeding 30 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- For weaving fabrics of a width exceeding 30 cm, shuttle type:													
8446	.21	000 - - Power looms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8446	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8446	.30	000 - For weaving fabrics of a width exceeding 30 cm, shuttleless type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.47		Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.													
		- Circular knitting machines:													
8447	.11	000 - - With cylinder diameter not exceeding 165 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447	.12	000 - - With cylinder diameter exceeding 165 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447	.20	000 - Flat knitting machines; stitch-bonding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.48		Auxiliary machinery for use with machines of heading 84.44, 84.45, 84.46 or 84.47 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of thi													
		- Auxiliary machinery for machines of heading 84.44, 84.45, 84.46 or 84.47:													
8448	.11	000 - - Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8448	.20	000	- Parts and accessories of machines of heading 84.44 or of their auxiliary machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories of machines of heading 84.45 or of their auxiliary machinery:													
8448	.31	000	-- Card clothing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448	.32	000	-- Of machines for preparing textile fibres, other than card clothing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448	.33	000	-- Spindles, spindle flyers, spinning rings and ring travellers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448	.39	000	-- Other	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	.42	000	-- Reeds for looms, healds and heald-frames	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448	.49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories of machines of heading 84.47 or of their auxiliary machinery:													
8448	.51	000	-- Sinkers, needles and other articles used in forming stitches	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448	.59	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8449	.00		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.													
		100	Machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.50			Household or laundry type washing machines, including machines which both wash and dry.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Machines, each of a dry linen capacity not exceeding 10 kg:													
8450	.11	- - Fully-automatic machines:													
		100 Electric	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450	.12	- - Other machines, with built-in centrifugal drier:													
		100 Electric	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450	.19	- - Other:													
		100 Electric	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450	.20	000 Machines, each of a dry linen capacity exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450	.90	- Parts:													
		For subheading 8450.11 100, 8450.12 100 or 8450.19 100:													
		110 pressed metal parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 tubs/drums	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.51		Machinery (other than machines of heading 84.50) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and													
8451	.10	000 - Dry-cleaning machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Drying machines:													
8451	.21	000 - - Each of a dry linen capacity not exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451	.29	- - Other:													
		100 Industrial	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8451	.30	000	- Ironing machines and presses (including fusing presses)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451	.40	000	- Washing, bleaching or dyeing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451	.50	000	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451	.80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451	.90		- Parts:													
		100	Of subheadings 8451.21 000 and 8451.29 900	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.52			Sewing machines, other than book-sewing machines of heading 84.40; furniture, bases and covers specially designed for sewing machines; sewing machines needles.													
8452	.10	000	- Sewing machines of the household type	17%	17%	17%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
			- Other sewing machines:													
8452	.21	000	- - Automatic units	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452	.29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452	.30	000	- Sewing machine needles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452	.40	000	- Furniture, bases and covers for sewing machines and parts thereof	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8452	.90		- Other parts of sewing machines:													
		100	Arms for sewing machines	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		200	Beds for sewing machines	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		300	Stands with or without centre frame for sewing machines	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		400	Flywheel for sewing machines	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		500	Belt guard for sewing machines	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		600	Treadle/pedal for sewing machines	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.53		Machinery for preparing, tanning for working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.													
8453	.10	000 - Machinery for preparing, tanning or working hides, skins or leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453	.20	000 - Machinery for making or repairing footwear	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453	.80	000 - Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.54		Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.													
8454	.10	000 - Converters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454	.20	000 - Ingot moulds and ladles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454	.30	000 - Casting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.55		Metal-rolling mills and rolls therefor.													
8455	.10	000 - Tube mills	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other rolling mills:													
8455	.21	000 - - Hot or combination hot and cold	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455	.22	000 - - Cold	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455	.30	000 - Rolls for rolling mills	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455	.90	000 - Other parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.56		Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes.													
8456	.10	000 - Operated by laser or other light or photon beam processes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456	.20	000 - Operated by ultrasonic processes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8456	.30	000	- Operated by electro-discharge processes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.57			Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.													
8457	.10	000	- Machining centres	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8457	.20	000	- Unit construction machines (single station)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8457	.30	000	- Multi-station transfer machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.58			Lathes for removing metal.													
			- Horizontal lathes:													
8458	.11	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458	.19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other lathes:													
8458	.91	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458	.99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.59			Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes of heading 84.58.													
8459	.10	000	- Way-type unit head machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other drilling machines:													
8459	.21	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459	.29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other boring-milling machines:													
8459	.31	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459	.39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459	.40	000	- Other boring machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Milling machines, knee-type:													
8459	.51	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459	.59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other milling machines:													
8459	.61	000	- - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459	.69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459	.70	000	- Other threading or tapping machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.60		Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal, sintered metal carbides or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear fin													
		- Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:													
8460	.11	000 - - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460	.19	000 - - Other	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	000 - - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Sharpening (tool or cutter grinding) machines:													
8460	.31	000 - - Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460	.40	000 - Honing or lapping machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.61		Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal, sintered metal carbides or cermets, not elsewhere specified or included.													
8461	.20	000 - Shaping or slotting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461	.30	000 - Broaching machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8461	.40	000	- Gear cutting, gear grinding or gear finishing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461	.50	000	- Sawing or cutting-off machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.62			Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or met													
8462	.10	000	- Forging or die-stamping machines (including presses) and hammers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Bending, folding, straightening or flattening machines (including presses):													
8462	.21	000	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462	.29	000	-- Other	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	000	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462	.39	000	-- Other	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	000	-- Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462	.49	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
8462	.91	000	-- Hydraulic presses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.63			Other machine-tools for working metal, sintered metal carbides or cermets, without removing material.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8463	.10	000	- Draw-benches for bars, tubes, profiles, wire or the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463	.20	000	- Thread rolling machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463	.30	000	- Machines for working wire	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.64			Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass.													
8464	.10	000	- Sawing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464	.20	000	- Grinding or polishing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.65			Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.													
8465	.10	000	- Machines which can carry out different types of machining operations without tool change between such operations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
8465	.91	000	-- Sawing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465	.92	000	-- Planing, milling or moulding (by cutting) machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465	.93	000	-- Grinding, sanding or polishing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465	.94	000	-- Bending or assembling machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465	.95	000	-- Drilling or morticing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465	.96	000	-- Splitting, slicing or paring machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
84.66		Parts and accessories suitable for use solely or principally with the machines of headings 84.56 to 84.65, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of													
8466	.10	000 - Tool holders and self-opening dieheads	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466	.20	000 - Work holders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466	.30	000 - Dividing heads and other special attachments for machine-tools	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
8466	.91	000 - - For machines of heading 84.64	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466	.92	000 - - For machines of heading 84.65	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466	.93	000 - - For machines of headings 84.56 to 84.61	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466	.94	000 - - For machines of heading 84.62 or 84.63	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.67		Tools for working in the hand, pneumatic or with self-contained electric or non-electric motor.													
		- Pneumatic:													
8467	.11	000 - - Rotary type (including combined rotary-percussion)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- With self-contained electric motor:													
8467	.21	000 - - Drills of all kinds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467	.22	000 - - Saws	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other tools:													
8467	.81	000 - - Chain saws	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467	.89	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Parts:													
8467	.91	000 - - Of chain saws	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467	.92	000 - - Of pneumatic tools	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467	.99	000 - - Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Of subheadings 8467.21 000, 8467.22 000 and 8467.29 000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.68		Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 85.15; gas-operated surface tempering machines and appliances.													
8468	.10 000	- Hand-held blow pipes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468	.20 000	- Other gas-operated machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468	.80 000	- Other machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468	.90 000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8469	.00	Typewriters other than printers of heading 84.43; word processing machines.													
	100	Word processing machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.70		Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash reg													
8470	.10	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions:													
	100	Pocket size	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other electric calculating machines:													
8470	.21	-- Incorporating a printing device:													
		100 Pocket size	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470	.29	-- Other:													
		100 Pocket size	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470	.30	- Other calculating machines:													
		100 Pocket size	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470	.50	000 - Cash registers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470	.90	- Other:													
		100 Postage-franking machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.71		Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.													
8471	.30	000 - Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other automatic data processing machines:													
8471	.41	000 -- Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8471	.49	000	- Other, presented in the form of systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471	.50	000	- Processing units other than those of subheadings 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471	.60	000	- Input or output units, whether or not containing storage units in the same housing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471	.70	000	- Storage units	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471	.80	000	- Other units of automatic data processing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.72			Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic bank-note dispensers, coin sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).													
8472	.10	000	- Duplicating machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472	.30	000	- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472	.90		- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Cash registers not incorporating a calculating device	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Automated teller machine	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.73		Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 84.69 to 84.72.													
8473	.10	000 - Parts and accessories of the machines of heading 84.69	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Parts and accessories of the machines of heading 84.70:													
8473	.21	000 - - Of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473	.30	000 - Parts and accessories of the machines of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473	.40	000 - Parts and accessories of the machines of heading 84.72	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473	.50	000 - Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.74		Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels,													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8474	.10	000	- Sorting, screening, separating or washing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474	.20	000	- Crushing or grinding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Mixing or kneading machines:													
8474	.31	000	- - Concrete or mortar mixers	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
8474	.32	000	- - Machines for mixing mineral substances with bitumen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474	.39	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474	.80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.75			Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.													
8475	.10	000	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs in glass envelopes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Machine for manufacturing or hot working glass or glassware:													
8475	.21	000	- - Machines for making optical fibres and preforms thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475	.29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.76			Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.													
			- Automatic beverage-vending machines:													
8476	.21	000	- - Incorporating heating or refrigerating devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476	.29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Other machines:													
8476	.81	000	- - Incorporating heating or refrigerating devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476	.89	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476	.90	000	- Parts	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.77			Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.													
8477	.10	000	- Injection-moulding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477	.20	000	- Extruders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477	.30	000	- Blow moulding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477	.40	000	- Vacuum moulding machines and other thermoforming machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other machinery for moulding or otherwise forming:													
8477	.51	000	- - For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477	.59	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477	.80	000	- Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.78			Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.													
8478	.10	000	- Machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8478	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.79			Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.													
8479	.10	000	- Machinery for public works, building or the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8479	.20	000	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479	.30	000	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479	.40	000	- Rope or cable-making machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479	.50	000	- Industrial robots, not elsewhere specified or included	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479	.60	000	- Evaporative air coolers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other machines and mechanical appliances:													
8479	.81	000	-- For treating metal, including electric wire coil-winders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479	.82	000	-- Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479	.89		-- Other:													
		100	Automatic service-vending machines	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Optical disc mastering and replicating machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.80			Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.													
8480	.10	000	- Moulding boxes for metal foundry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480	.20	000	- Mould bases	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8480	.30	- Moulding patterns:													
		100 Of plastics	25%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of wood	20%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of aluminium	20%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Moulds for metal or metal carbides:													
8480	.41	000 - - Injection or compression types	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480	.50	000 - Moulds for glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480	.60	000 - Moulds for mineral materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Moulds for rubber or plastics:													
8480	.71	000 - - Injection or compression types	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480	.79	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.81		Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.													
8481	.10	- Pressure-reducing valves:													
		Of iron or steel:													
		110 manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of copper or copper alloys:													
		210 of 2.5 cm or less in internal diameter	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		220 of over 2.5 cm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of other metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of plastics:													
		410 of not less than 1 cm and not more than 2.5 cm in internal diameter	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	490	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Of other materials	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:													
	110	manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	20%	20%	18%	17%	15%	15%	13%	8%	5%	5%	3%	3%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of copper or copper alloys:													
	210	of 2.5 cm or less in internal diameter	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	220	of over 2.5 cm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of other metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of plastics:													
	410	of not less than 1 cm and not more than 2.5 cm in internal diameter	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	490	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481	.30	- Check (nonreturn) valves:													
	100	Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of copper or copper alloys:													
	210	of 2.5 cm or less in internal diameter	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	220	of over 2.5 cm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of other metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of plastics:													
	410	of not less than 1 cm and not more than 2.5 cm in internal diameter	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	490	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8481	.40	- Safety or relief valves:													
	100	Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of copper or copper alloys:													
	210	of 2.5 cm or less in internal diameter	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	220	of over 2.5 cm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of other metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of plastics:													
	410	of not less than 1 cm and not more than 2.5 cm in internal diameter	25%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
	490	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481	.80	- Other appliances:													
		Of iron or steel:													
	110	manually operated sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of copper or copper alloys:													
	210	inner tube valves and valves for tubeless tyres	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		water taps:													
	221	of 2.5 cm or below in internal diameter	25%	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	222	of over 2.5 cm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		liquefied petroleum gas (LPG) cylinder valves:													
	231	of 2.5 cm or below in internal diameter	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	232	of over 2.5 cm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	291	of 2.5 cm or less in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		292 of over 2.5 cm in internal diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of other metals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Of plastics:													
		410 of not less than 1 cm and not more than 2.5 cm in internal diameter	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		490 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481	.90	- Parts:													
		100 Housing for sluice or gate valves with inlets or outlets of an internal diameter exceeding 5 cm but not exceeding 40 cm	20%	15%	10%	7%	5%	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 2.5 cm or less in internal diameter:													
		bodies:													
		211 for water taps	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		212 for liquefied petroleum gas (LPG) cylinder valves	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		219 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Valve bodies or stems of inner tube valves and valves for tubeless tyres falling under subheading 8481.80 210	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		400 Valve cores of inner tube valves and valves for tubeless tyres falling under subheading 8481.80 210	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.82		Ball or roller bearings.													
8482	.10	000 - Ball bearings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482	.20	000 - Tapered roller bearings, including cone and tapered roller assemblies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482	.30	000 - Spherical roller bearings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482	.40	000 - Needle roller bearings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482	.50	000 - Other cylindrical roller bearings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482	.80	000 - Other, including combined ball/roller bearings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Parts:													
8482	.91	000 - - Balls, needles and rollers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.83		Transmission shafts (including cam shafts and crank shafts) and cranks; bearings housings and plain shaft bearings; gears and gearing; ball screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley													
8483	.10	000 - Transmission shafts (including cam shafts and crank shafts) and cranks	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483	.20	000 - Bearing housings, incorporating ball or roller bearings	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483	.30	000 - Bearings housings, not incorporating ball or roller bearings; plain shaft bearings	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8483	.40	000	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; bill screws; gear boxes and other speed changes, including torque converters	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483	.50	000	- Flywheels and pulleys, including pulley blocks	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483	.60	000	- Clutches and shaft couplings (including universal joints)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483	.90	000	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.84			Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.													
8484	.10	000	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8484	.20	000	- Mechanical seals	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8484	.90	000	- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.86			Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8486	.10	- Machines and apparatus for the manufacture of boules or wafer:													
		100 Apparatus for rapid heating of semiconductor wafers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Spin dryers for semiconductor wafer processing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Machines for working any material by removal of material, by laser or other light or photon beam in the production of semiconductor wafers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Grinding, polishing or lapping machine for processing semiconductor wafers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Machines and apparatus for sawing monocrystal semiconductor boules into slices, or wafers into chips	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486	.20	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuit:													
		100 Film formation equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Doping equipment:													
		210 ion implanters for doping semiconductor materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Equipment for dry-etching patterns on semiconductor materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Apparatus for the projection or drawing of circuit patterns on sensitized semiconductor materials:													
		410 direct write-on-wafer apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		420 step and repeat aligners	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		490 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Machines for working any material by removal of material by laser or other light or photon beam in the production of semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		600 Machines for bending, folding, straightening or flattening	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		700 Machines for sawing, grinding or polishing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		800 Electric furnaces and ovens for the manufacture of semiconductor devices on semiconductor wafers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486	.30	- Machines and apparatus for the manufacture of flat panel displays:													
		100 Machines for working any material by removal of material, by laser or other light or photon beam	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Machines for working any material by removal of material, by ultra-sonic processes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Machines for working any material by removal of material, by electro-discharge processes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Machines for sawing, grinding or polishing	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486	.40	- Machines and apparatus specified in Note 9 (C) to this Chapter:													
		100 Moulding machines for the manufacture of semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200 Moulds for the manufacture of semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Electric brazing, soldering or welding apparatus for the manufacture of semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Microscopes for the manufacture of semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486	.90	- Parts and accessories:													
		100 Apparatus for the projection or drawing of circuit patterns on sensitized semiconductor materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Microscopes for the manufacture of semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
84.87		Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this chapter.													
8487	.10	000 - Ships' or boats' propellers and blades therefore	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8487	.90	- Other:													
		100 Oil seal rings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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													
85.01		Electric motors and generators (excluding generating sets).													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8501	.10	- Motors of an output not exceeding 37.5 W:													
		100 For toys	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.20	000 - Universal AC/DC motors of an output exceeding 37.5 W	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other DC motors; DC generators:													
8501	.31	000 - - Of an output not exceeding 750 W	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.32	000 - - Of an output exceeding 750 W but not exceeding 75 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.33	000 - - Of an output exceeding 75 kW but not exceeding 375 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.34	000 - - Of an output exceeding 375 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.40	- Other AC motors, single-phase:													
		100 Of up to 150 watts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Over 150 watts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other AC motors, multi-phase:													
8501	.51	000 - - Of an output not exceeding 750 W	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.52	000 - - Of an output exceeding 750 W but not exceeding 75 kW	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.53	000 - - Of an output exceeding 75 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- AC generators (alternators):													
8501	.61	000 - - Of an output not exceeding 75 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.62	- - Of an output exceeding 75 kVA but not exceeding 375 kVA:													
		100 Of an output exceeding 75 kVA but not exceeding 150 kVA	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of an output exceeding 150 kVA or more but not exceeding 375 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.63	000 - - Of an output exceeding 375 kVA but not exceeding 750 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501	.64	000 - - Of an output exceeding 750 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.02		Electric generating sets and rotary converters.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):													
8502	.11	000 - - Of an output not exceeding 75 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502	.12	000 - - Of an output exceeding 75 kVA but not exceeding 375 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502	.13	000 - - Of an output exceeding 375 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502	.20	000 - Generating sets with spark ignition internal combustion piston engines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other generating sets:													
8502	.31	000 - - Wind powered	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502	.40	000 - Electric rotary converters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8503	.00	Parts suitable for use solely or principally with the machines of heading 85.01 or 85.02.													
		For motors:													
		not more than 1.5 kW:													
		111 stators for ceiling fans	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		119 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 more than 1.5 kW but not more than 75 kW	17%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 more than 75 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.04		Electrical transformers, static converters (for example, rectifiers) and inductors.													
8504	.10	000 - Ballasts for discharge lamps or tubes	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Liquid dielectric transformers:													
8504	.21	000 - - Having a power handling capacity not exceeding 650 kVA	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504	.22	000 - - Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8504	.23	000	-- Having a power handling capacity exceeding 10,000 kVA	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other transformers:													
8504	.31		-- Having a power handling capacity not exceeding 1 kVA:													
		100	For toys	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	matching transformers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504	.32		-- Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA:													
		100	For toys	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													
		910	matching transformers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990	other	5%	3%	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:													
		100	Matching transformers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504	.34		-- Having a power handling capacity exceeding 500 kVA:													
		100	Matching transformers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504	.40		- Static converters:													
		100	Uninterruptible power system (UPS)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504	.50	000	- Other inductors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
85.05		Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic li													
		- Permanent magnets and articles intended to become permanent magnets after magnetisation:													
8505	.11	000 - - Of metal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505	.20	- Electro-magnetic couplings, clutches and brakes:													
		100 Electro-magnetic clutches	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505	.90	000 - Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.06		Primary cells and primary batteries.													
8506	.10	- Manganese dioxide:													
		100 For hearing aids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 For other purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506	.30	000 - Mercuric oxide	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506	.40	000 - Silver oxide	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506	.50	000 - Lithium	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506	.60	000 - Air-zinc	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506	.80	000 - Other primary cells and primary batteries	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.07		Electric accumulators, including separators therefor, whether or not rectangular (including square).													
8507	.10	- Lead-acid, of a kind used for starting piston engines:													
		100 For use in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		6 volts and 12 volts accumulators:													
	911	of a height (excluding terminals and handles) not more than 13 cm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	912	of a height (excluding terminals and handles) over 13 cm but not more than 23 cm	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507	.20	- Other lead-acid accumulators:													
	100	For use in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		6 volts and 12 volts accumulators:													
	911	of a height (excluding terminals and handles) not more than 13 cm	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	912	of a height (excluding terminals and handles) over 13 cm but not more than 23 cm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	919	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507	.30	- Nickel-cadmium:													
	100	For use in aircrafts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507	.40	- Nickel-iron:													
	100	For use in aircrafts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507	.80	- Other accumulators:													
	100	For use in aircrafts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	For computer notebooks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507	.90	- Parts:													
		100 Separators	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Containers of plastics	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.08		Vacuum cleaners.													
		- With self-contained electric motor:													
8508	.11	000 - - Of power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8508	.19	000 - - Other	30%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8508	.60	000 - Other vacuum cleaners	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8508	.70	- Parts:													
		100 Of subheadings 8508.11 and 8508.19	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.09		Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 85.08.													
8509	.40	000 - Food grinders and mixers; fruit or vegetable juice extractors	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509	.80	- Other appliances:													
		100 Floor polishers	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8509	.90	000 - Parts	30%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.10		Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.													
8510	.10	000 - Shavers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510	.20	000 - Hair clippers	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510	.30	000 - Hair-removing appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
85.11		Electrical ignition or starting equipment of a kind used for spark-ignition of compression-ignition internal combustion engines (for example, ignition magnetos, magneto dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (
8511	.10	000 - Sparking plugs	20%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511	.20	000 - Ignition magnetos; magnetos-dynamos; magnetic flywheels	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511	.30	000 - Distributors; ignition coils	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511	.40	000 - Starter motors and dual purpose starter-generators	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511	.50	000 - Other generators	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511	.80														
		100 Glow plugs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.12		Electrical lighting or signalling equipment (excluding articles of heading 85.39), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.													
8512	.10	000 - Lighting or visual signalling equipment of a kind used on bicycles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512	.20	000 - Other lighting or visual signalling equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512	.30	000 - Sound signalling equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512	.40	000 - Windscreen wipers, defrosters and demisters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.13		Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 85.12.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8513	.10	000	- Lamps	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8513	.90	000	- Parts	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.14			Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.													
8514	.10	000	- Resistance heated furnaces and ovens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514	.20	000	- Furnaces and ovens functioning by induction or dielectric loss	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514	.30	000	- Other furnaces and ovens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514	.40	000	- Other equipment for the heat treatment of materials by induction or dielectric loss	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.15			Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and appar													
			- Brazing or soldering machine and apparatus:													
8515	.11	000	-- Soldering irons and guns	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515	.19	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Machines and apparatus for resistance welding of metal:													
8515	.21	000	-- Fully or partly automatic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515	.29	000	-- Other	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	000	-- Fully or partly automatic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8515	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515	.80	- Other machines and apparatus:													
		100 Ultrasonic welding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515	.90	- Parts:													
		100 For ultrasonic welding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.16		Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; ele													
8516	.10	- Electric instantaneous or storage water heaters and immersion heaters:													
		100 Instantaneous or storage water heaters	30%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Immersion heaters	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Electric space heating apparatus and electric soil heating apparatus:													
8516	.21	000 - - Storage heating radiators	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.29	000 - - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Electric-thermic hair-dressing or hand-drying apparatus:													
8516	.31	000 - - Hair Dryers	25%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.32	000 - - Other hair-dressing apparatus	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.33	000 - - Hand-drying apparatus	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.40	000 - Electric smoothing irons	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.50	000 - Microwave ovens	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.60	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters:													
		100 Rice Cookers	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Ovens	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other electro-thermic appliances:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8516	.71	000	-- Coffee or tea-makers	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.72	000	-- Toasters	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.79		-- Other:													
		100	Electric kettles	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.80	000	- Electric heating resistors	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516	.90		- Parts:													
		100	For subheadings 8516.10 100 and 8516.10 200	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.17			Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a lo													
			- Telephone sets, including telephones for cellular networks or for other wireless networks:													
8517	.11	000	-- Line telephone sets with cordless handsets	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517	.12	000	-- Telephone for cellular network or for other wireless networks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517	.18	000	-- Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as local or wide area network):													
8517	.61	000	-- Base station	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8517	.62	-- Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus:													
		100 Units of automatic data processing machines other than those of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Telephonic or telegraphic switching apparatus:													
		210 telephonic	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 telegraphic	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Apparatus for carrier-current like systems or for digital line systems	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other apparatus:													
		410 telephonic	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		420 telegraphic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other transmission apparatus incorporating reception apparatus:													
		510 walkie talkie	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		520 transceivers (amateur radio) capable of operating in amateur frequency bands	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		590 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517	.69	-- Other:													
		100 Videophone	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other apparatus:													
		210 telephonic	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 telegraphic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Radio telephonic receivers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517	.70	- Parts:													
	100	Parts and accessories of the machine of heading 8517.62 100	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.18		Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric ampl													
8518	.10	000 - Microphones and stands therefor	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Loudspeakers, whether or not mounted in their enclosures:													
8518	.21	000 - - Single loudspeakers, mounted in their enclosures	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518	.22	000 - - Multiple loudspeakers, mounted in the same enclosure	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518	.30	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:													
	100	Headphones or earphones	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Combined microphone/speaker sets:													
	210	hand sets for telephonic apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518	.40	000 - Audio-frequency electric amplifiers	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518	.50	000 - Electric sound amplifier sets	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8518	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.19			Sound recording or reproducing apparatus.													
8519	.20		- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment:													
		100	Coins or disc operated record players	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519	.30	000	- Turntables (record-decks)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519	.50	000	- Telephone answering machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other apparatus:													
8519	.81		- - Using magnetic, optical or semiconductor media:													
		100	Transcribing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Sound reproducing apparatus not incorporating a sound recording apparatus:													
		210	pocket-size cassette players	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220	other, cassette type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			cinematographic sound reproducers:													
		231	for film of a width of less than 16 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		232	for film of a width of 16mm or more	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Dictating machines not capable of operating without external source of power	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other magnetic tape recorders incorporating a sound reproducing apparatus:													
		410	digital audio type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		420	other, cassette type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		490	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910 cinematographic sound recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 re-recording apparatus for cinematography	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519	.89	-- Other:													
		100 Record players with or without loud speakers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other sound reproducing apparatus :													
		cinematographic sound reproducers :													
		211 for film of a width of less than 16 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		212 for film of a width of 16 mm or more	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 cinematographic sound recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 re-recording apparatus for cinematography	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.21		Video recording or reproducing apparatus whether or not incorporating a video tuner.													
8521	.10	000 - Magnetic tape-type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8521	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.22		Parts and accessories suitable for use solely or principally with the apparatus of heading 85.19 to 85.21.													
8522	.10	000 - Pick-up cartridges	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
85.23		Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter													
		- Magnetic media:													
8523	.21	- - Cards incorporating a magnetic stripe:													
	100	Unrecorded	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Recorded	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8523	.29	- - Other:													
		Magnetic tapes:													
		unrecorded:													
	111	video cassette tape	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	112	for use in computers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	119	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		recorded:													
		of a width not exceeding 4 mm:													
	121	video cassette tape	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	122	for use in computers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	129	other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	191	video cassette tape	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	192	for use in computers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	199	other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Magnetic discs:													
	210	for use in computers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Magnetic tapes for reproducing phenomena other than sound or image	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		for reproducing phenomena other than sound or image:													
	911	for use in computers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	919	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	991	for use in computers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8523	.40	- Optical media:													
		Unrecorded:													
	110	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	compact disc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Recorded:													
	210	for reproducing sound only	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		for reproducing phenomena other than sound or image:													
	221	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	229	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	291	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	299	other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Semiconductor media:													
8523	.51	-- Solid state non-volatile storage devices:													
		Unrecorded:													
	110	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	compact disc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Recorded:													
		for reproducing phenomena other than sound or image:													
	211	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	219	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	291	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	299	other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8523	.52	000 -- "Smart cards"	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523	.59	-- Other:													
	100	Proximity cards and tags	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Unrecorded:													
	210	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	220	compact disc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Recorded:													
		for reproducing phenomena other than sound or image:													
	311	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	319	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	391	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	399	other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8523	.80	- Other:													
	100	Gramophone records	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Unrecorded:													
	210	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	compact disc	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Recorded:													
		for reproducing phenomena other than sound or image:													
	311	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	319	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
	391	for use in computer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	399	other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
85.25		Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders.													
8525	.50	- Transmission apparatus:													
	100	Central monitoring system	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Telemetry monitoring system	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8525	.60	000	- Transmission apparatus incorporating reception apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525	.80		- Television cameras, digital cameras and video camera recorders:													
		100	Television cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Still image video cameras and other video camera recorders; digital cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.26			Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.													
8526	.10	000	- Radar apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
8526	.91	000	-- Radio navigational aid apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8526	.92		-- Radio remote control apparatus:													
		100	For toys, model ships or aircraft and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.27			Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.													
			- Radio-broadcast receivers capable of operating without an external source of power:													
8527	.12	000	-- Pocket-size radio cassette-players	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527	.13		-- Other apparatus combined with sound recording or reproducing apparatus:													
		100	Portable	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527	.19		-- Other:													
		100	Portable	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:													
8527	.21	- - Combined with sound recording or reproducing apparatus:													
		100 Capable of receiving radio communication within the ranges (68-87) MHz and (108-174) MHz except those designed to receive meteorological broadcasts at spot frequencies	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527	.29	- - Other:													
		100 Capable of receiving radio communication within the ranges (68-87) MHz and (108-174) MHz except those designed to receive meteorological broadcasts at spot frequencies	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
8527	.91	- - Combined with sound recording or reproducing apparatus:													
		Mains operated :													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		110 capable of receiving radio communication within the ranges (68-87) MHz and (108-174) MHz except those designed to receive meteorological broadcasts at s	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		AC/DC operated:													
		210 portable	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527	.92	-- Not combined with sound recording or reproducing apparatus but combined with a clock:													
		100 Mains operated	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527	.99	-- Other:													
		100 Mains operated	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.28		Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus.													
		- Cathode ray tube monitors:													
8528	.41	000 -- Of a kind solely or principally used in a automatic data processing system of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528	.49	000 -- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other monitors:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8528	.51	000	-- Of a kind solely or principally used in a automatic data processing system of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528	.59	000	-- Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
			- Projectors:													
8528	.61	000	-- Of a kind solely or principally used in a automatic data processing system of heading 84.71	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528	.69	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:													
8528	.71		-- Not designed to incorporate a video display or screen:													
		100	Mains operated	30%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Battery operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8528	.72		-- Other, colour:													
		100	Mains operated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Battery operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8528	.73		-- Other, black and white or other monochrome:													
		100	Mains operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Battery operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
85.29			Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8529	.10	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith:													
		For television:													
	110	parabolic antennae	50%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	For radio	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529	.90	- Other:													
	100	For television	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	For radio	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.30		Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 86.08).													
8530	.10	000 - Equipment for railways or tramways	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530	.80	000 - Other equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.31		Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 85.12 or 85.30.													
8531	.10	000 - Burglar or fire alarm and similar apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531	.20	000 - Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531	.80	- Other apparatus:													
	100	Sound signalling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Visual signalling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Combined sound and visual signalling	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.32		Electrical capacitors, fixed, variable or adjustable (pre-set).													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8532	.10	000 - Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other fixed capacitors:													
8532	.21	000 - - Tantalum	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532	.22	000 - - Aluminium electrolytic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532	.23	000 - - Ceramic dielectric, single layer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532	.24	000 - - Ceramic dielectric, multilayer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532	.25	000 - - Dielectric of paper or plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532	.30	000 - Variable or adjustable (pre-set) capacitors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.33		Electrical resistors (including rheostats and potentiometers), other than heating resistors.													
8533	.10	000 - Fixed carbon resistors, composition or film types	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other fixed resistors:													
8533	.21	000 - - For a power handling capacity not exceeding 20 W	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Wirewound variable resistors, including rheostats and potentiometers:													
8533	.31	000 - - For a power handling capacity not exceeding 20 W	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533	.40	000 - Other variable resistors, including rheostats and potentiometers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8534	.00	000 Printed circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
85.35		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxe													
8535	.10	000 - Fuses	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Automatic circuit breakers:													
8535	.21	-- For a voltage of less than 72.5 kV:													
		100 Earth leakage circuit breaker	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535	.29	-- Other:													
		100 Earth leakage circuit breaker	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535	.30	000 - Isolating switches and make-and-break switches	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535	.40	000 - Lightning arresters, voltage limiters and surge suppressors	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535	.90	- Other:													
		100 Starters for electric motors	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Fuse switches and switch fuses	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Switches, other than switches of subheading 8535.30 000 and 8535.90 200	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other apparatus	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.36		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for													
8536	.10	- Fuses:													
		100 Cartridge	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		910 for domestic use, for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 for use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		930 for use in electric fans	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536	.20	- Automatic circuit breakers:													
		100 Earth leakage circuit breaker	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 for domestic use for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 for use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		930 for use in electric fans	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536	.30	- Other apparatus for protecting electrical circuits:													
		100 For domestic use for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For use in electric fans	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Relays:													
8536	.41	-- For a voltage not exceeding 60 V:													
		100 For domestic use, for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For use in radio equipment	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For use in electric fans	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536	.49	-- Other:													
		100 For domestic use, for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For use in electric fans	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536	.50	- Other switches:													
		100 Starters for electric motors	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Fuse switches and switch fuses:													
	210	not exceeding 30 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	220	other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	for domestic use, for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	920	for use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	930	for use in electric fans	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Lamp-holders, plugs and sockets:													
8536	.61	-- Lamp-holders:													
	100	For domestic use, for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536	.69	-- Other:													
	100	For domestic use, for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	For use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	For use in electric fans	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536	.70	- Connectors for optical fibres, optical fibre bundles or cables :													
	100	Of plastics	30%	20%	15%	15%	10%	10%	5%	5%	0%	0%	0%	0%	0%
	200	Of ceramic	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536	.90	- Other apparatus:													
	100	For domestic use, for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	200	For use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	300	For use in electric fans	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
85.37		Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 85.35 or 85.36, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and nu													
8537	.10	- For a voltage not exceeding 1,000 V:													
		100 For domestic use, for a current of less than 16 amps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For use in electric fans	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8537	.20	000 - For a voltage exceeding 1,000 V	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.38		Parts suitable for use solely or principally with the apparatus of heading 85.35, 85.36 or 85.37.													
8538	.10	- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 85.37, not equipped with their apparatus:													
		100 For use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538	.90	- Other:													
		For starters for electric motors:													
		110 not exceeding 1.5 kW	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For cartridge fuses	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 For domestic use, for a current of less than 16 amps	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 For use in radio equipment	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 For use in electric fans	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		600 For earth leakage circuit breaker	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
85.39		Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.													
8539	.10	- Sealed beam lamp units:													
		100 For use in motor vehicles	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other filaments lamps, excluding ultra-violet or infra-red lamps:													
8539	.21	000 -- Tungsten halogen	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539	.22	-- Other, of a power not exceeding 200 W and for a voltage of exceeding 100 V:													
		For use in decorative illumination:													
		110 not over 60 watts	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For use in domestic lighting	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539	.29	000 -- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Discharge lamps, other than ultra-violet lamps:													
8539	.31	000 -- Fluorescent, hot cathode	30%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539	.32	000 -- Mercury or sodium vapour lamps; metal halide lamps	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539	.39	000 -- Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Ultra-violet or infra-red lamps; arc-lamps:													
8539	.41	000 -- Arc-lamps	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539	.49	000 -- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.40		Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas fill valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Cathode-ray television picture tubes, including video monitor cathode-ray tubes:													
8540	.11	000 - - Colour	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	.12	000 - - Black and white or other monochrome	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	.20	000 - Television camera tubes; image converters and intensifiers; other photo-cathode tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	.40	000 - Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	.50	000 - Data/graphic display tubes, black and white or other monochrome	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	.60	000 - Other cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Microwaves tubes (for example, magnetrons, klystrons, traveling wave tubes, carcinotrons), excluding grid-controlled tubes:													
8540	.71	000 - - Magnetrons	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	.72	000 - - Klystrons	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	.79	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other valves and tubes:													
8540	.81	000 - - Receiver or amplifier valves and tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	.89	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Parts:													
8540	.91	000 - - Of cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.41		Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8541	.10	000	- Diodes, other than photosensitive or light emitting diodes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Transistors, other than photosensitive transistors:													
8541	.21	000	- - With a dissipation rate of less than 1 W	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541	.29	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541	.30	000	- Thyristors, diacs and triacs, other than photosensitive devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541	.40	000	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541	.50	000	- Other semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541	.60	000	- Mounted piezo-electric crystals	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541	.90	000	- Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.42			Electronic integrated circuits.													
			- Electronic integrated circuits:													
8542	.31		- - Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits:													
		100	Monolithic integrated circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Hybrid integrated circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542	.32		- - Memories:													
		100	Monolithic integrated circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Hybrid integrated circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542	.33		- - Amplifiers:													
		100	Monolithic integrated circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Hybrid integrated circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8542	.39	-- Other:													
		100 Monolithic integrated circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Hybrid integrated circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.43		Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.													
8543	.10	000 - Particle accelerators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543	.20	000 - Signal generators	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543	.30	000 - Machines and apparatus for electroplating, electrolysis or electrophoresis	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543	.70	- Other machines and apparatus:													
		100 Electric fence energisers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.44		Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled wit													
		- Winding wire:													
8544	.11	-- Of copper:													
		100 Enamelled wire	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544	.19	000 -- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544	.20	- Co-axial cable and other co-axial electric conductors:													
		100 Natural or synthetic rubber insulated	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		200 Plastics insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	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:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Natural or synthetic rubber insulated	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		200 Plastics insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other electric conductors, for a voltage not exceeding 1000 V:													
8544	.42	- - Fitted with connectors:													
		Telephone and telegraph (including radio relay) cables:													
		110 submarine	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		191 plastics insulated	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		199 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Power transfer wire, cable, bars, strip and the like:													
		210 natural or synthetic rubber insulated	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		220 plastics insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		230 paper insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 natural or synthetic rubber insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		920 plastics insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		930 paper insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544	.49	- - Other:													
		Telephone and telegraph (including radio relay) cables:													
		110 submarine	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		for voltage not exceeding 80 V:													
		121 plastics insulated	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		129 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		131 plastics insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	139	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Power transfer wire, cable, bars, strip and the like:													
	210	natural or synthetic rubber insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	220	plastics insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	230	paper insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	290	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	natural or synthetic rubber insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	920	plastics insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	930	paper insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544	.60	- Other electric conductors, for a voltage exceeding 1,000 V:													
		Power transfer wire, cable, bars, strip and the like:													
	110	natural or synthetic rubber insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	120	plastics insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	130	paper insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	natural or synthetic rubber insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	920	plastics insulated	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	930	paper insulated	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544	.70	000 - Optical fibre cables	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.45		Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes.													
		- Electrodes:													
8545	.11	000 - - Of a kind used for furnaces	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8545	.19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545	.20	000	- Brushes	30%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.46			Electrical insulators of any material.													
8546	.10	000	- Of glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8546	.20	000	- Of ceramics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8546	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.47			Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other													
8547	.10	000	- Insulating fittings of ceramics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8547	.20	000	- Insulating fittings of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8547	.90		- Other:													
		100	Electrical conduit tubing and joints therefor, of base metal lined with insulating material	20%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
85.48			Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.													
8548	.10		- Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 Primary cells and primary batteries	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Electric accumulators:													
		210 for us in aircrafts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		220 6 volts and 12 volts electric accumulators of a height (excluding terminals and handles) not more than 23 cm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		290 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548	.90	- Other:													
		100 Electronic microassemblies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	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 signaling equipment of all kinds													
86.01		Rail locomotives powered from an external source of electricity or by electric accumulators.													
8601	.10	000 - Powered from an external source of electricity	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8601	.20	000 - Powered by electric accumulators	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
86.02		Other rail locomotives; locomotives tenders.													
8602	.10	000 - Diesel-electric locomotives	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8602	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
86.03		Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.													
8603	.10	000 - Powered from an external source of electricity	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8603	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8604	.00	000	Railway or tramway maintenance of service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8605	.00	000	Railway or tramway passenger coaches, not self-propelled; luggage, vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
86.06			Railway or tramway goods vans and wagons, not self-propelled.													
8606	.10	000	- Tank wagons and the like	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606	.30	000	- Self-discharging vans and wagons other than those of subheading 8606.10	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
8606	.91	000	-- Covered and closed	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606	.92	000	-- Open, with non-removable sides of a height exceeding 60 cm	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606	.99	000	-- Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
86.07			Parts of railway or tramway locomotives or rolling stock.													
			- Bogies, bissel-bogies, axles and wheels, and parts thereof:													
8607	.11	000	-- Driving bogies and bissel-bogies	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607	.12	000	-- Other bogies and bissel-bogies	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607	.19	000	-- Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Brakes and parts thereof:													
8607	.21	000	-- Air brakes and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607	.29	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607	.30	000	- Hooks and other coupling devices, buffers, and parts thereof	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8607	.91	000	-- Of locomotives	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8608	.00	000	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the fo	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8609	.00	000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
87			Vehicles, other than railway or tramway rolling-stock, and parts thereof and accessories thereof													
87.01			Tractors (other than tractors of heading 87.09).													
8701	.10		- Pedestrian controlled tractors:													
		100	For agricultural use	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701	.20		- Road tractors for semi-trailers:													
		100	Completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			Completely built-up:													
		210	new	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		220	old	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8701	.30	000	- Track-lying tractors	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701	.90		- Other:													
		100	Tractors designed for agricultural use other than those of subheading 8701.10 100	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Tractors (power unit) designed for hauling roller (drum module)	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
87.02			Motor vehicles for the transport of ten or more persons, including the driver.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8702	.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel):													
		Motor buses:													
	110	completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	121	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	122	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		Other:													
	910	completely knocked-down	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	completely built-up	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8702	.90	- Other:													
		Motor buses:													
	110	completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	121	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	122	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		Other:													
	910	completely knocked down	7%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	completely built-up	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
87.03		Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.													
8703	.10	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles :													
	100	Golf cars and golf buggies	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other vehicles, with spark-ignition internal combustion reciprocating piston engine:													
8703	.21	- - Of a cylinder capacity not exceeding 1,000 cc:													
	100	Ambulances	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading 8703.21 910, 8703.21 921 and 8703.21 922):													
	210	completely knocked down	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	221	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	222	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		Motor cars (including station wagons, sports cars and racing cars):													
	310	completely knocked down	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	321	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	322	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	400	Motor-homes	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Go-karts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	completely knocked down	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	921	new	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	922	old	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8703	.22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc:													
	100	Ambulances	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading 8703.22 910, 8703.22 921 and 8703.22 922):													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	210	completely knocked down	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely build-up:													
	221	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	222	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		Motor cars (including station wagons, sports cars and racing cars):													
	310	completely knocked down	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	321	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	322	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	400	Motor-homes	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	completely knocked down	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	921	new	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	922	old	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8703	.23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc:													
	100	Ambulances	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading 8702.23 911 to 8703.23 934):													
		completely knocked down:													
	211	of a cylinder capacity less than 1,800 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	212	of a cylinder capacity 1,800 cc but less than 2,000 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	213	of a cylinder capacity 2,000 cc but less than 2,500 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	214 of a cylinder capacity 2,500 cc but not exceeding 3,000 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	completely built-up:													
	new:													
	221 of a cylinder capacity less than 1,800 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	222 of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	223 of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	224 of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	old:													
	231 of a cylinder capacity less than 1,800 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	232 of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	233 of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	234 of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	Motor cars (including station wagons, sports cars and racing cars):													
	completely knocked down :													
	311 of a cylinder capacity less than 2,000 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	312 of a cylinder capacity 2,800 cc but less than 2,500 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	313 of a cylinder capacity 2,500 cc but not exceeding 3,000 cc	35%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	completely built-up:													
	new:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	321 of a cylinder capacity less than 1,800 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	322 of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	323 of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	324 of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	old:													
	331 of a cylinder capacity less than 1,800 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	332 of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	333 of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	334 of a cylinder capacity 2,500 cc but less than 3,000 cc	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	400 Motor-homes	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	Other:													
	completely knocked down :													
	911 of a cylinder capacity less than 1,800 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	912 of a cylinder capacity 1,800 cc but less than 2,000 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	913 of a cylinder capacity 2,000 cc but less than 2,500 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	914 of a cylinder capacity 2,500 cc but less than 3,000 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	completely built-up:													
	new:													
	921 of a cylinder capacity less than 1,800 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	922	of a cylinder capacity 1,800 cc but less than 2,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	923	of a cylinder capacity 2,000 cc but less than 2,500 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	924	of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		old:													
	931	of a cylinder capacity less than 1,800 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	932	of a cylinder capacity 1,800 cc but less than 2,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	933	of a cylinder capacity 2,000 cc but less than 2,500 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	934	of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8703	.24	- - Of a cylinder capacity exceeding 3,000 cc:													
	100	Ambulances	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading 8703.24 910, 8703.24 921 and 8703.24 922):													
	210	completely knocked down	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	221	new	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	222	old	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Motor cars (including station wagons, sports cars and racing cars):													
	310	completely knocked down	50%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		completely built-up:													
	321	new	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	322	old	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Motor-homes	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	completely knocked down	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	921	new	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	922	old	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other vehicles, with compression-ignition internal combustion engine (diesel or semi-diesel):													
8703	.31	- - Of a cylinder capacity not exceeding 1,500 cc:													
	100	Ambulances	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading 8703.31 910, 8703.31 921 and 8703.31 922):													
	210	completely knocked down	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	221	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	222	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		Motor cars (including station wagons, sports cars and racing cars):													
	310	completely knocked down	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	321	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	322	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	400	Motor-homes	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	completely knocked down	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	921	new	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	922	old	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8703	.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc:													
	100	Ambulance	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading 8703.32 911 to 8703.32 933):													
		completely knocked down:													
	211	of a cylinder capacity less than 1,800 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	212	of a cylinder capacity 1,800 cc but less than 2,000 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	213	of a cylinder capacity 2,000 cc but less than 2,500 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
		new:													
	221	of a cylinder capacity less than 1,800 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	222	of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	223	of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		old:													
	231	of a cylinder capacity less than 1,800 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	232	of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	233 of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	Motor cars (including station wagons, sports cars and racing cars):													
	completely knocked down:													
	311 of a cylinder capacity less than 2,000 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	312 of a cylinder capacity 2,000 cc but not exceeding 2,500 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Motor cars (including station wagons, sports cars and racing cars):													
	completely built-up:													
	new													
	322 of a cylinder capacity less than 1,800 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	323 of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	324 of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	old:													
	331 of a cylinder capacity less than 1,800 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	332 of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	333 of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	400 Motor-homes	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	Other:													
	completely knocked down:													
	911 of a cylinder capacity less than 1,800 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	912 of a cylinder capacity 1,800 cc but less than 2,000 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	913	of a cylinder capacity 2,000 cc but less than 2,500 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
		new:													
	921	of a cylinder capacity less than 1,800 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	922	of a cylinder capacity 1,800 cc but less than 2,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	923	of a cylinder capacity 2,000 cc but less than 2,500 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		old:													
	931	of a cylinder capacity less than 1,800 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	932	of a cylinder capacity 1,800 cc but less than 2,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	933	of a cylinder capacity 2,000 cc but less than 2,500 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8703	.33	- - Of a cylinder capacity exceeding 2,500 cc:													
	100	Ambulances	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading 8703.33 910 to 8703.33 932):													
	210	completely knocked down	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
		new:													
	221	of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	222	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	old:													
231	of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
232	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	Motor cars (including station wagon, sports cars and racing cars):													
	completely knocked down:													
311	of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc	35%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
312	of a cylinder capacity 3,000 cc and above	35%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Motor cars (including station wagons, sports cars and racing cars):													
	completely built-up:													
	new:													
322	of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
323	of a cylinder capacity 3,000 cc and above	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	old:													
331	of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
332	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
400	Motor-homes	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	Other:													
910	completely knocked down	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	completely built-up:													
	new:													
921	of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
922	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		old:													
	931	of a cylinder capacity exceeding 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	932	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8703	.90	- Other:													
	100	Ambulances	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Four wheel drive vehicles (other than motor cars, station wagons, sports cars, racing cars and motor vehicles of subheading 8703.90 911 to 8703.90 935):													
		completely knocked down:													
	211	of a cylinder capacity less than 1,800 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	212	of a cylinder capacity 1,800 cc but less than 2,000 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	213	of a cylinder capacity 2,000 cc but less than 2,500 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	214	of a cylinder capacity 2,500 cc and above	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
		new:													
	221	of a cylinder capacity less than 1,800 cc	30%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%	5%
	222	of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%	5%
	223	of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%	5%
	224	of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	225	of a cylinder capacity 2,500 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	old:													
231	of a cylinder capacity less than 1,800 cc	30%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%	5%
232	of a cylinder capacity 1,800 cc but less than 2,000 cc	30%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%	5%
233	of a cylinder capacity 2,000 cc but less than 2,500 cc	30%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%	5%
234	of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
235	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	Motor cars (including station wagons, sports cars and racing cars):													
310	electric-powered	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	other:													
	completely knocked down:													
321	of a cylinder capacity less than 2,000 cc	35%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
322	of a cylinder capacity 2,000 cc but less than 2,500 cc	35%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
323	of a cylinder capacity 2,500 cc but less than 3,000 cc	35%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
324	of a cylinder capacity 3,000 cc and above	35%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	completely built-up:													
	new:													
331	of a cylinder capacity less than 1,800 cc	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
332	of a cylinder capacity 1,800 cc but less than 2,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
333	of a cylinder capacity 2,000 cc but less than 2,500 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
334	of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
335	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	old:													
341	of a cylinder capacity less than 1,800 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
342	of a cylinder capacity 1,800 cc but less than 2,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
343	of a cylinder capacity 2,000 cc but less than 2,500 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
344	of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
345	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
400	Motor-homes	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	Other:													
	completely knocked down:													
911	of a cylinder capacity less than 1,800cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
912	of a cylinder capacity 1,800 cc but less than 2,000 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
913	of a cylinder capacity 2,000 cc but less than 2,500 cc	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
914	of a cylinder capacity 2,500 cc and above	20%	10%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	completely built-up:													
	new:													
921	of a cylinder capacity less than 1,800 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
922	of a cylinder capacity 1,800 cc but less than 2,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	923	of a cylinder capacity 2,000 cc but less than 2,500 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	924	of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	925	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		old:													
	931	of a cylinder capacity less than 1,800 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	932	of a cylinder capacity 1,800 cc but less than 2,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	933	of a cylinder capacity 2,000 cc but less than 2,500 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	934	of a cylinder capacity 2,500 cc but less than 3,000 cc	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	935	of a cylinder capacity 3,000 cc and above	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
87.04		Motor vehicles for the transport of goods.													
8704	.10	- Dumpers designed for off-highway use:													
	100	Completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Completely built-up:													
		g. v. w. not exceeding 38 tonnes:													
	211	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	212	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		g. v. w. exceeding 38 tonnes:													
	311	new	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	312	old	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):													
8704	.21	-- g. v. w. not exceeding 5 tonnes:													
	100	Completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		Completely built-up:													
	210	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	220	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
8704	.22	-- g. v. w. exceeding 5 tonnes but not exceeding 20 tonnes:													
	100	Completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Completely built-up:													
	210	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	220	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
8704	.23	-- g. v. w. exceeding 20 tonnes:													
	100	Completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Completely built-up:													
	210	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	220	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		- Other, with spark-ignition internal combustion piston engine:													
8704	.31	-- g. v. w. not exceeding 5 tonnes:													
	100	Completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Completely built-up:													
	210	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	220	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
8704	.32	-- g. v. w. exceeding 5 tonnes:													
	100	Completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Completely built-up:													
	210	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	220	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
8704	.90	- Other:													
	100	Completely knocked down	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Completely built-up:													
	210	new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
	220	old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
87.05		Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete mixer lorries, road sweeper lorries, spraying lorries, mobile work													
8705	.10	000 - Crane lorries	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8705	.20	000 - Mobile drilling derricks	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8705	.30	000 - Fire fighting vehicles	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8705	.40	000 - Concrete-mixer lorries	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8705	.90	000 - Other	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8706	.00	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05:													
		100 For motor vehicles falling within heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For motor vehicles falling within subheading 8703.21 321, 8703.21 322, 8703.22 321, 8703.22 322, 8703.23 321, 8703.23 322, 8703.23 323, 8703.23 324, 8703.23 331, 8703.23 332, 8703.23 333, 8703.23 334, 8703.24 321, 8703.24 322, 8	50%	40%	30%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		300 For motor vehicles falling within subheadings 8702.10 121, 8402.10 122, 8702.10 910, 8702.10 990, 8702.90 121, 8709.90 122, 8702.90 910 and 8702.90 990	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		400 For ambulances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 For motor vehicles falling within heading 87.05	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
87.07		Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.													
8707	.10	- For the vehicles of heading 87.03:													
		100 For ambulances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For motor vehicles falling within subheadings 8703.21 921, 8703.21 922, 8703.22 921, 8703.22 922, 8703.23 921, 8703.23 922, 8703.23 923, 8703.23 924, 8703.23 931, 8703.23 932, 8703.23 933, 8703.23 934, 8703.24 921, 8703.	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		300 For motor vehicles falling within subheadings 8703.21 221, 8703.21 222, 8703.21 321, 8703.21 322, 8703.21 400, 8703.22 221, 8703.22 222, 8703.22 321, 8703.22 322, 8703.22 400, 8703.23 221, 8703.23 222, 8703.23 223, 8703.	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
8707	.90	- Other:													
		100 For motor vehicles falling within heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For motor vehicles falling within headings 8702.10 121, 8702.10 122, 8702.10 910, 8702.10 990, 8702.90 121, 8702.90 122, 8702.90 910 and 8702.90 990	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		300 For motor vehicles falling within heading 87.04	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%
		900 Other	30%	25%	20%	20%	18%	15%	13%	10%	8%	5%	3%	3%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
87.08		Parts and accessories of the motor vehicles of headings 87.01 to 87.05.													
8708	.10	- Bumpers and parts thereof:													
		100 For motor vehicles falling within heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other parts and accessories of bodies (including cabs):													
8708	.21	000 - - Safety seat belts	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.29	-- Other:													
		100 For motor vehicles falling within heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.30	- Brakes and servo-brakes; parts thereof:													
		100 For motor vehicles of heading 87.01	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.40	- Gear boxes and parts thereof:													
		100 For motor vehicles falling within heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.50	- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof:													
		100 For motor vehicles falling within heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.70	- Road wheels and parts and accessories thereof:													
		For motor vehicles falling within heading 87.01													
		110 fitted with tyres	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	190	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	fitted with tyres	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	30%	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.80	- Suspension systems and parts thereof (including shock-absorbers):													
	100	For motor vehicles falling within heading 87.01	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other parts and accessories:													
8708	.91	-- Radiators and parts thereof:													
	100	For motor vehicles falling within heading 87.01	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.92	-- Silencers (mufflers) and exhaust pipes; parts thereof:													
	100	For motor vehicles falling within heading 87.01	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.93	-- Clutches and parts thereof:													
	100	For motor vehicles falling within heading 87.01	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.94	-- Steering wheels, steering columns and steering boxes; parts thereof:													
	100	For motor vehicles falling within heading 87.01	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	15%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.95	000 -- Safety airbags with inflator system; parts thereof	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8708	.99	-- Other:													
		Parts and accessories for motor vehicles falling within heading 87.01:													
	110	crown wheels and pinions	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other parts and accessories:													
	910	spokes and nipples	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		920 crown wheels and pinions	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		930 automotive liquefied petroleum gas (LPG) cylinders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
87.09		Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airport or short distance transport of goods; tractors of the type used on railway station platforms; parts of the forego													
		- Vehicles:													
8709	.11	000 - - Electrical	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8709	.19	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8709	.90	000 - Parts	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8710	.00	000 Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
87.11		Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.													
8711	.10	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc:													
		100 Auto-cycles (equipped with both a built-in engine and a pedal system)	50%	45%	40%	35%	30%	25%	20%	15%	10%	5%	5%	5%	5%
		Other cycles:													
		910 completely knocked down	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
		921 new	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		929 old	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8711	.20	- With reciprocating internal combustion piston engines of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:													
		100 Auto-cycles (equipped with both a built-in engine and a pedal system)	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		200 Sports Bike Motocross	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other cycles:													
		completely knocked down:													
		911 not exceeding 150 cc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		912 exceeding 150 cc but not exceeding 200 cc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		913 exceeding 200 cc but not exceeding 250 cc	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
		new:													
		921 not exceeding 150 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		922 exceeding 150 cc but not exceeding 200 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		923 exceeding 200 cc but not exceeding 250 cc	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		old :													
		991 not exceeding 150 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		992 exceeding 150 cc but not exceeding 200 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		993 exceeding 200 cc but not exceeding 250 cc	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8711	.30	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc:													
		100 Sports Bike Motocross	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other cycles:													
		910 completely knocked down	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
		921 new	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		922 old	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8711	.40	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc:													
	100	Sports Bike Motocross	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other cycles:													
	910	completely knocked down	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
	921	new	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	922	old	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8711	.50	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc:													
	200	Completely knocked down	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Completely built-up:													
	310	new	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	320	old	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8711	.90	- Other:													
	100	Side-cars	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	200	Auto-cycles (equipped with both a built-in engine and a pedal system)	50%	45%	40%	35%	30%	25%	20%	15%	10%	5%	5%	5%	5%
		Electric powered motorcycle:													
	310	completely knocked down	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	320	completely built-up	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other cycles:													
		completely knocked down:													
	911	not exceeding 150 cc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	912	exceeding 150 cc but not exceeding 200 cc	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	913	exceeding 200 cc but not exceeding 250 cc	10%	7%	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	914	exceeding 250 cc but not exceeding 500 cc	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	915	exceeding 500 cc but not exceeding 800 cc	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	916	exceeding 800 cc	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		completely built-up:													
		new:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		921 not exceeding 150 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		922 exceeding 150 cc but not exceeding 200 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		923 exceeding 200 cc but not exceeding 250 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		924 exceeding 250 cc but not exceeding 500 cc	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		925 exceeding 500 cc but not exceeding 800 cc	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		926 exceeding 800 cc	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		old :													
		991 not exceeding 150 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		992 exceeding 150 cc but not exceeding 200 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		993 exceeding 200 cc but not exceeding 250 cc	30%	25%	22%	20%	18%	15%	12%	10%	8%	5%	5%	5%	5%
		994 exceeding 250 cc but not exceeding 500 cc	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		995 exceeding 500 cc but not exceeding 800 cc	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		996 exceeding 800 cc	40%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8712	.00	Bicycles and other cycles (including delivery tricycles), not motorized.													
		100 Bicycles (including children's bicycles in the normal form of adult bicycles), excluding racing bicycles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Bicycles, designed to be ridden by children (not in the normal form of adults' cycles)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
87.13		Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.													
8713	.10	- Not mechanically propelled:													
		100 Wheelchair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8713	.90	- Other:													
		100 Wheelchair	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
87.14		Parts and accessories of vehicles of heading 87.11 to 87.13.													
		- Of motorcycles (including mopeds):													
8714	.11	000 - - Saddles	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8714	.19	- - Other:													
		100 Spokes	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Nipples	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8714	.20	- Of carriages for disabled persons:													
		Castors, other than those of heading 8302.20:													
		110 of a diameter (including tyres) exceeding 75 mm but not more than 100 mm, provided the width of the wheel or tyre fitted thereto is more than 30 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 of a diameter (including tyres) exceeding 100 mm but not more than 250 mm, provided the width of the wheel or tyre fitted thereto is more than 30 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Spokes	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Nipples	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
8714	.91	- - Frames and forks, and parts thereof:													
		100 For subheading 8712.00 200 and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	910	frames	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	920	forks	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		parts:													
	981	of frames	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	989	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714	.92	-- Wheel rims and spokes:													
		For subheading 8712.00 200:													
	110	wheel rims	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	120	spokes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	wheel rims	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	920	spokes	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8714	.93	-- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels:													
	100	For subheading 8712.00 200	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714	.94	-- Brakes, including coaster braking hubs and hub brakes, and parts thereof:													
	100	For subheading 8712.00 200	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714	.95	-- Saddles:													
	100	For subheading 8712.00 200	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8714	.96	-- Pedals and crank-gear, and parts thereof:													
	100	For subheading 8712.00 200	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714	.99	-- Other:													
		For subheading 8712.00 200:													
	110	nipples	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	190	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	handle bars (with or without brake fittings)	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	920	seat pillars	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	921	lamp brackets	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	922	bracket lugs	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	930	mudguards	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	940	chain wheel and cranks	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	950	reflectors	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	960	carriers	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	970	nipples	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	971	spokes	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	972	control cables	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	980	other parts	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other accessories	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8715	.00	000	Baby carriages and parts thereof.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
87.16			Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.												
8716	.10	000	- Trailers and semi-trailers of the caravan type, for housing or camping	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%
8716	.20	000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%
			- Other trailers and semi-trailers for the transport of goods:												
8716	.31	000	- - Tanker trailers and tanker semi-trailers	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%
8716	.39	000	- - Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%
8716	.40	000	- Other trailers and semi-trailers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716	.80		- Other vehicles:												
		100	Wheel barrows	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716	.90		- Parts:												
			For wheel barrows:												
			castors, other than those of heading 8302.20:												

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code	Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
111	of a diameter (including tyres) exceeding 75 mm but not more than 100 mm provided the width of the wheel or tyre fitted thereto is more than 30 mm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
112	of a diameter (including tyres) exceeding 100 mm but not more than 250 mm provided the width of the wheel or tyre fitted thereto is more than 30 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
119	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
190	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	Other:													
	castors, other than those of heading 8302.20:													
911	of a diameter (including tyres) excluding 75 mm but not more than 100 mm provided the width of the wheel or tyre fitted thereto is more than 30 mm	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
912	of a diameter (including tyres) exceeding 100 mm but not more than 250 mm provided the width of the wheel or tyre fitted thereto is more than 30 mm	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
919	other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		920 spokes	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		930 nipples	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		940 wheels for trailer and semi-trailers	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
88		Aircraft, spacecraft, and parts thereof													
8801	.00	000 Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
88.02		Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and spacecraft launch vehicles.													
		- Helicopters:													
8802	.11	000 - - Of an unladen weight not exceeding 2,000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802	.12	000 - - Of an unladen weight exceeding 2,000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802	.20	000 - Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802	.30	000 - Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802	.40	000 - Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802	.60	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles:													
		100 Telecommunication satellites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
88.03		Parts of goods of heading 88.01 or 88.02.													
8803	.10	000 - Propellers and rotors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803	.20	000 - Under-carriages and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803	.30	000 - Other parts of aeroplanes or helicopters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8803	.90	- Other:													
		100 Of telecommunication satellites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8804	.00	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.													
		100 Rotochutes and parts thereof	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
88.05		Aircraft launching gear; desk-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.													
8805	.10	000 - Aircraft launching gear and parts thereof; desk-arrestor or similar gear and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Ground flying trainers and parts thereof:													
8805	.21	000 - - Air combat simulators and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8805	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
89		Ships, boats and floating structures													
89.01		Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.													
8901	.10	- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds:													
		100 More than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 More than 26 gross tonnage but not more than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Not more than 26 gross tonnage	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8901	.20	- Tankers:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		100 More than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 More than 26 gross tonnage but not more than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901	.30	- Refrigerated vessels, other than those of subheading 8901.20:													
		100 More than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 More than 26 gross tonnage but not more than 4,000 gross tonnage	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:													
		100 More than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 More than 26 gross tonnage but not more than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Not more than 26 gross tonnage	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
8902	.00	Fishing vessels; factory ships and other vessels for processing or preserving fishing products.													
		100 More than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 More than 26 gross tonnage but not more than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Not more than 26 gross tonnage	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
89.03		Yachts and other vessels for pleasure or sports; rowing boats and canoes.													
8903	.10	000 - Inflatable	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
8903	.91	-- Sailboats, with or without auxiliary motor:													
		100 More than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 More than 26 gross tonnage but not more than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		300 Not more than 26 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903	.92	- - Motorboats, other than outboard motorboats:													
		100 More than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 More than 26 gross tonnage but not more than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Not more than 26 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903	.99	- - Other:													
		100 More than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 More than 26 gross tonnage but not more than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Not more than 26 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8904	.00	Tugs and pusher craft.													
		100 More than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 More than 26 gross tonnage but not more than 4,000 gross tonnage	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Not more than 26 gross tonnage	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
89.05		Light-vessels, fire-floats, dredgers, floating cranes and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.													
8905	.10	000 - Dredgers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905	.20	000 - Floating or submersible drilling or production platforms	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
89.06		Other vessels, including warships and lifeboats other than rowing boats.													
8906	.10	000 - Warships	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8906	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
89.07		Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).													
8907	.10	000 - Inflatable rafts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8907	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
8908	.00	000 Vessels and other floating structures for breaking up.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90		Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof													
90.01		Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 85.44; sheets and plates of polarising materials; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other													
9001	.10	000 - Optical fibres, optical fibre bundles and cables	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001	.20	000 - Sheets and plates of polarising material	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001	.30	000 - Contact lenses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001	.40	000 - Spectacle lenses of glass	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001	.50	000 - Spectacle lenses of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001	.90														
		100 For use in camera or as camera accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Mirrors for use otherwise than in optical instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
90.02		Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked.													
		- Objective lenses:													
9002	.11	-- For cameras, projectors or photographic enlargers or reducers:													
		100 For cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002	.19	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002	.20	- Filters:													
		100 For use in cameras or as camera accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002	.90	- Other:													
		100 For use in cameras or as camera accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.03		Frames and mountings for spectacles, goggles or the like, and parts thereof.													
		- Frames and mountings:													
9003	.11	000 -- Of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9003	.19	000 -- Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9003	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.04		Spectacles, goggles and the like, corrective, protective or other.													
9004	.10	000 - Sunglasses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9004	.90	- Other:													
		100 Rubber goggles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.05		Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.													
9005	.10	000 - Binoculars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9005	.80	- Other instruments:													
		100 Monoculars	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Other refracting telescopes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9005	.90	000 - Parts and accessories (including mountings)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.06		Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 85.39.													
9006	.10	000 - Cameras of a kind used for preparing printing plates or cylinders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006	.30	- Cameras specially designed for underwater use, for aerial survey or medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes:													
		100 Specially designed for medical or surgical purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006	.40	000 - Instant print cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other cameras:													
9006	.51	000 - - With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006	.52	000 - - Other, for roll film of a width less than 35 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006	.53	000 - - Other, for roll film of a width of 35 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006	.59	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
			- Photographic flashlight apparatus and flashbulbs:													
9006	.61	000	- - Discharge lamp ("electronic") flashlight apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006	.69	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories:													
9006	.91	000	- - For cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006	.99	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.07			Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.													
			- Cameras:													
9007	.11	000	- - For film of less than 16 mm width or for double-8 mm film	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007	.19	000	- - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007	.20		- Projectors:													
		100	For film of less than 16 mm in width	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Parts and accessories:													
9007	.91	000	- - For cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007	.92	000	- - For projectors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.08			Image projectors, other than cinematographic photographic (other than cinematographic) enlargers and reducers.													
9008	.10	000	- Slide projectors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008	.20	000	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008	.30	000	- Other image projectors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008	.40		- Photographic (other than cinematographic) enlargers and reducers:													
		100	For use in the printing industry	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008	.90	- Parts and accessories: For photographic (other than cinematographic) enlargers and reducers:													
		110 for use in the printing industry	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.10		Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens.													
9010	.10	000 - Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010	.50	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:													
		100 Cinematographic editing and titling equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Illuminator for X-ray	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 contact exposure unit used for the preparation of film in colour separation process	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 automatic plate maker	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010	.60	000 - Projection screens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9010	.90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.11			Compound optical microscopes, including those for photomicrography, cinephotomicrography or micro-projection.													
9011	.10	000	- Stereoscopic microscopes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011	.20	000	- Other microscopes, for photomicrography, cinephoto-micrography or microprojection	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011	.80	000	- Other microscopes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011	.90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.12			Microscopes other than optical microscopes; diffraction apparatus.													
9012	.10	000	- Microscopes other than optical microscopes; diffraction apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9012	.90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.13			Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter.													
9013	.10	000	- Telescopic sights for fittings to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013	.20	000	- Lasers, other than laser diodes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013	.80	000	- Other devices, appliances and instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013	.90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
90.14		Direction finding compasses; other navigational instruments and appliances.													
9014	.10	000 - Direction finding compasses	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014	.20	000 - Instruments and appliances for aeronautical or space navigation (other than compasses)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014	.80	- Other instruments and appliances:													
		100 Sonar	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Echo sounder	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014	.90	000 - Parts and accessories	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.15		Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.													
9015	.10	- Rangefinders:													
		100 Used in photography and cinematography	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015	.20	000 - Theodolites and tachymeters (tacheometers)	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015	.30	000 - Levels	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015	.40	000 - Photogrammetrical surveying instruments and appliances	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015	.80	000 - Other instruments and appliances	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015	.90	000 - Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9016	.00	000 Balances of a sensitivity of 5 cg or better, with or without weights.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
90.17		Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and t													
9017	.10	000 - Drafting tables and machine, whether or not automatic	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017	.20														
		100 - Other drawing, marking-out or mathematical calculating instruments: Photographic exposure calculators in the form of cards, discs and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 School rulers not exceeding 38 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Mathematical instruments of a kind normally used in schools, in sets comprising not more than one protractor one set square, one compass, one divider, one ruler not exceeding 15 cm and one piece of eraser	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Set square/protractor of a kind normally used in school	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017	.30	000 - Micrometers, callipers and gauges	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017	.80	000 - Other instruments	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017	.90	000 - Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.18		Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):													
9018	.11	000 - - Electro-cardiographs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.12	000 - - Ultrasonic scanning apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.13	000 - - Magnetic resonance imaging apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.14	000 - - Scintigraphic apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.19	- - Other:													
		100 Self-monitoring apparatus used in diagnosing diabetes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.20	000 - Ultra-violet or infra-red ray apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Syringes, needles, catheters, cannulae and the like:													
9018	.31	000 - - Syringes with or without needles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.32	000 - - Tubular metal needles and needles for sutures	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.39	- - Other:													
		100 Catheters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other instruments and appliances, used in dental sciences:													
9018	.41	000 - - Dental drill engines, whether or not combined on a single base with other dental equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.49	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.50	000 - Other ophthalmic instruments and appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018	.90	- - Other instruments and appliances:													
		100 Self-administrating used in treating diabetes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Artificial kidney (dialysers)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	300	Manually breast hand-pump	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	for veterinary sciences	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.19		Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.													
9019	.10	000 - Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9019	.20	000 - Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9020	.00	000 Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.21		Orthopedic 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 o													
9021	.10	000 - Orthopedic or fracture appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Artificial teeth and dental fittings:													
9021	.21	000 - - Artificial teeth	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other artificial parts of the body:													
9021	.31	000 - - Artificial joints	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021	.40	000 - Hearing aids, excluding parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9021	.50	000	- Pacemakers for stimulating heart muscles, excluding parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.22			Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators,													
			- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:													
9022	.12	000	-- Computed tomography apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022	.13	000	-- Other, for dental uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022	.14	000	-- Other, for medical, surgical or veterinary uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022	.19	000	-- For other uses	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	000	-- For medical, surgical, dental or veterinary uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022	.29	000	-- For other uses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022	.30	000	- X-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022	.90	000	- Other, including parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9023	.00	000	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.24			Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics).													
9024	.10		- Machines and appliances for testing metals:													
		100	Electrically or electronically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9024	.80		- Other machines and appliances:													
		100	Electrically or electronically operated	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9024	.90		- Parts and accessories:													
		100	For electrically or electronically operated machines and appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.25			Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.													
			- Thermometers and pyrometers, not combined with other instruments:													
9025	.11	000	-- Liquid-filled, for direct reading	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025	.19		-- Other:													
		100	Electrical or electronically operated thermometers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9025	.80	- Other instruments:													
		100 Electrically or electronically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025	.90	000 - Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.26		Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases(for example, flow meters, level gauges, manometers, heat meter), excluding instruments and apparatus of heading 90.14, 90.15, 90.28 or 90.													
9026	.10	000 - For measuring or checking the flow or level of liquids	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026	.20	000 - For measuring or checking pressure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026	.80	000 - Other instruments or apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026	.90	000 - Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.27		Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or													
9027	.10	000 - Gas or smoke analysis apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027	.20	000 - Chromatographs and electrophoresis instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027	.30	000 - Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027	.50	000 - Other instruments and apparatus using optical radiations (UV, visible, IR)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027	.80	- Other instruments and apparatus:													

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	100	Coagulometers	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027	.90 000	- Microtomes; parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.28		Gas, liquid or electricity supply or production meters, including calibrating meters therefor.													
9028	.10 000	- Gas meters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028	.20	- Liquid meters:													
	100	Water meter	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028	.30 000	- Electricity meters	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028	.90	- Parts and accessories:													
	100	Water meter housing or bodies	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.29		Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 90.14 or 90.15; stroboscopes.													
9029	.10 000	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029	.20	- Speed indicators and tachometers; stroboscopes:													
	100	Tachometers combined with tachographs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029	.90	- Parts and accessories:													
	100	Tachographs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
90.30			Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 90.28; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other													
9030	.10	000	- Instruments and apparatus for measuring or detecting ionising radiations	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030	.20	000	- Oscilloscopes and oscillographs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other instruments and apparatus, for measuring or checking voltage, current resistance or power:													
9030	.31	000	-- Multimeters without a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030	.32	000	-- Multimeters with a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030	.33	000	-- Other, without a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030	.39	000	-- Other, with a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030	.40	000	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other instruments and apparatus:													
9030	.82	000	-- For measuring or checking semiconductor wafers or devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030	.84	000	-- Other, with a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030	.89	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030	.90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
90.31			Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.													
9031	.10	000	- Machines for balancing mechanical parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031	.20	000	- Test benches	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other optical instruments and appliances:													
9031	.41	000	- - For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031	.49		- - Other:													
		100	Profile projectors	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031	.80	000	- Other instruments, appliances and machines	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031	.90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
90.32			Automatic regulating or controlling instruments and apparatus.													
9032	.10		- Thermostats:													
		100	Electrically or electronically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032	.20		- Manostats:													
		100	Electrically or electronically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other instruments and apparatus:													
9032	.81	000	- - Hydraulic or pneumatic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032	.89		- - Other:													
		100	Electrically or electronically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032	.90	000	- Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9033	.00	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.													
		100 For subheading 9021.40 and 9021.50	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91		Clocks and watches and parts thereof													
91.01		Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.													
		- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:													
9101	.11	000 - - With mechanical display only	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101	.19	000 - - Other	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	000 - - With automatic winding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
9101	.91	000 - - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91.02		Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 91.01.													
		- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:													
9102	.11	000 - - With mechanical display only	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102	.12	000 - - With opto-electronic display only	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other wrist-watches, whether or not incorporating a stop-watch facility:													
9102	.21	000 - - With automatic winding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
9102	.91	000 - - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91.03		Clocks with watch movements, excluding clocks of heading 91.04.													
9103	.10	000 - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9103	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9104	.00	000 Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91.05		Other clocks.													
		- Alarm clocks:													
9105	.11	000 - - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Wall clocks:													
9105	.21	000 - - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
9105	.91	000 - - Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91.06		Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders).													
9106	.10	000 - Time-registers; time recorders	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9106	.90														
		100 Parking meters	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	35%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
9107	.00	000 Time switches with clock or watch movement or with synchronous motor.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
91.08		Watch movements, complete and assembled.													
		- Electrically operated:													
9108	.11	000 - - With mechanical display only or with a device to which a mechanical display can be incorporated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108	.12	000 - - With opto-electronic display only	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108	.20	000 - With automatic winding	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91.09		Clock movements, complete and assembled.													
		- Electrically operated:													
9109	.11	000 - - Of alarm clocks	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9109	.19	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9109	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91.10		Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.													
		- Of watches:													
9110	.11	000 - - Complete movements, unassembled or partly assembled (movement sets)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110	.12	000 - - Incomplete movements, assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110	.19	000 - - Rough movements	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91.11		Watch cases and parts thereof.													
9111	.10	000 - Cases of precious metal or of metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111	.20	000 - Cases of base metal, whether or not gold or silver-plated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111	.80	000 - Other cases	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
91.12		Clock cases and cases of a similar type for other goods of this Chapters, and parts thereof.													
9112	.20	000 - Cases	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9112	.90	000 - Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91.13		Watch straps, watch bands and watch bracelets, and parts thereof.													
9113	.10	000 - Of precious metal or of metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9113	.20	000 - Of base metal, whether or not gold or silver-plated	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9113	.90	000 - Other:													
		100 Of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of leather	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
91.14		Other clock or watch parts.													
9114	.10	000 - Springs, including hair-springs	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114	.20	000 - Jewels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114	.30	000 - Dials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114	.40	000 - Plates and bridges	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
92		Musical instruments; parts and accessories of such articles													
92.01		Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.													
9201	.10	000 - Upright pianos	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9201	.20	000 - Grand pianos	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9201	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
92.02		Other string musical instruments (for example, guitars, violins, harps).													
9202	.10	000 - Played with a bow	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9202	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
92.05		Other wind musical instruments (for example, clarinets, trumpets, bagpipes).													
9205	.10	000 - Brass-wind instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9205	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9206	.00	000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
92.07			Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).													
9207	.10	000	- Keyboard instruments, other than accordions	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9207	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
92.08			Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sou													
9208	.10	000	- Musical boxes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9208	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
92.09			Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds.													
9209	.30	000	- Musical instrument strings	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
			- Other:													
9209	.91	000	-- Parts and accessories for pianos	6%	4%	2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209	.92	000	-- Parts and accessories for the musical instruments of heading 92.02	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209	.94	000	-- Parts and accessories for the musical instruments of heading 92.07	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209	.99	000	-- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
93			Arms and ammunition; parts and accessories thereof													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
93.01		Military weapons, other than revolvers, pistols and the arms of heading 93.07.													
		- Artillery weapons (for example, guns, howitzers and mortars):													
9301	.11	000 - - Self-propelled	5%	u	u	u	u	u	u	u	u	u	u	u	u
9301	.19	000 - - Other	5%	u	u	u	u	u	u	u	u	u	u	u	u
9301	.20	000 - Rocket launchers; flame throwers; grenade launchers; torpedo tubes and similar projectors	5%	u	u	u	u	u	u	u	u	u	u	u	u
9301	.90	000 - - Other	5%	u	u	u	u	u	u	u	u	u	u	u	u
9302	.00	000 Revolvers and pistols, other than those of heading 93.03 or 93.04	30%	u	u	u	u	u	u	u	u	u	u	u	u
93.03		Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt human killers, line-throwing guns).													
9303	.10	000 - Muzzle-loading firearms	30%	u	u	u	u	u	u	u	u	u	u	u	u
9303	.20	000 - Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles	30%	u	u	u	u	u	u	u	u	u	u	u	u
9303	.30	000 - Other sporting, hunting or target-shooting rifles	30%	u	u	u	u	u	u	u	u	u	u	u	u
9303	.90	000 - Other	30%	u	u	u	u	u	u	u	u	u	u	u	u
9304	.00	000 Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07	30%	u	u	u	u	u	u	u	u	u	u	u	u
93.05		Parts and accessories of articles of headings 93.01 to 93.04													
9305	.10	000 - Of revolvers or pistols	5%	u	u	u	u	u	u	u	u	u	u	u	u
		- Of shotguns or rifles of heading No. 93.03:													
9305	.21	000 - - Shotgun barrels	5%	u	u	u	u	u	u	u	u	u	u	u	u
9305	.29	000 - - Other	5%	u	u	u	u	u	u	u	u	u	u	u	u

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Other:													
9305	.91	- - Of military weapons of heading 93.01													
		100 Of leather	30%	u	u	u	u	u	u	u	u	u	u	u	u
		200 Of textile material	30%	u	u	u	u	u	u	u	u	u	u	u	u
		900 Other	5%	u	u	u	u	u	u	u	u	u	u	u	u
9305	.99	- - Other													
		100 Of leather	30%	u	u	u	u	u	u	u	u	u	u	u	u
		200 Of textile material	30%	u	u	u	u	u	u	u	u	u	u	u	u
		900 Other	5%	u	u	u	u	u	u	u	u	u	u	u	u
93.06		Bombs, grenades, torpedoes, mines, missiles, and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.													
		- Shotgun cartridges and parts thereof; air gun pellets:													
9306	.21	000 - - Cartridges	5%	u	u	u	u	u	u	u	u	u	u	u	u
9306	.29	000 - - Other	5%	u	u	u	u	u	u	u	u	u	u	u	u
9306	.30	- Other cartridges and parts thereof:													
		100 ".22" cartridges	5%	u	u	u	u	u	u	u	u	u	u	u	u
		Other:													
		910 for sporting, hunting or target-shooting	5%	u	u	u	u	u	u	u	u	u	u	u	u
		990 other	5%	u	u	u	u	u	u	u	u	u	u	u	u
9306	.90	000 - Other	0%	u	u	u	u	u	u	u	u	u	u	u	u
9307	.00	000 Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	5%	u	u	u	u	u	u	u	u	u	u	u	u
94		Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated nameplates and the like; prefabricated buildings													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
94.01		Seats (other than those of heading 94.02), whether or not convertible into beds, and parts thereof.													
9401	.10	000 - Seats of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401	.20	000 - Seats of a kind used for motor vehicles	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
9401	.30	000 - Swivel seats with variable height adjustment	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401	.40	000 - Seats other than garden seats or camping equipment, convertible into beds	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Seats of cane, osier, bamboo or similar materials:													
9401	.51	000 - - Of bamboo or rattan	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401	.59	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other seats, with wooden frames:													
9401	.61	000 - - Upholstered	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401	.69	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other seats, with metal frames:													
9401	.71	000 - - Upholstered	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401	.79	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401	.80														
		- Other seats:													
		Of a kind used in parks, gardens or vestibules:													
		110 of worked monumental or building stone	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 of cement of concrete or of artificial stone	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		130 of asbestos-cement, of cellulose fibre-cement or the like	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		140 of ceramic	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401	.90														
		- Parts:													
		100 For subheading 9401.20 000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
94.02		Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating mo													
9402	.10	000 - Dentists', barbers' and similar chairs and part thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9402	.90	000 - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
94.03		Other furniture and parts thereof.													
9403	.10	000 - Metal furniture of a kind used in offices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	.20														
		- Other metal furniture:													
		100 Baby walker	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Fume cupboard for use in medical laboratory	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Pass through film hatch	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	.30	000 - Wooden furniture of a kind used in offices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	.40	000 - Wooden furniture of a kind used in the kitchen	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	.50	000 - Wooden furniture of a kind used in the bedroom	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	.60														
		- Other wooden furniture:													
		100 Baby walker	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Fume cupboard for use in medical laboratory	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	.70														
		- Furniture of plastics:													
		100 Furniture of a kind used in offices	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Baby walker	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Fume cupboard for use in medical laboratory	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Furnitures of other materials, including cane, osier, bamboo or similar materials:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9403	.81	-- Of bamboo or rattan:													
		100 Of a kind used in parks, gardens or vestibules	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Fume cupboard for use in medical laboratory	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Baby walker	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	.89	-- Other:													
		100 Of a kind used in parks, gardens or vestibules	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Fume cupboard for use in medical laboratory	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Baby walker	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	.90	- Parts:													
		100 For baby walker	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
94.04		Mattress supports; articles of bedding and similar furnishing (for example, mattress, 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 no													
9404	.10	000 - Mattress supports	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Mattresses:													
9404	.21	000 - - Of cellular rubber or plastics, whether or not covered	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404	.29	-- Of other materials:													
		100 Hyperthermia/ hypothermia type	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404	.30	000 - Sleeping bags	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404	.90	000 - Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
94.05		Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere sp													
9405	.10	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or throughfares:													
		100 Fluorescent lamp fittings	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405	.20	000 - Electric table, desk, bedside or floor-standing lamps	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405	.30	000 - Lighting sets of a kind used for Christmas trees	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405	.40	- Other electric lamps and lighting fittings:													
		100 Searchlights and spotlights	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Fibreoptic operation headlight	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		for exterior lighting:													
		911 street lamps or lanterns	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		919 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405	.50	- Non-electrical lamps and lighting fittings:													
		Of oil-burning type:													
		110 pressure type	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 oil lamps of brass, used for religious rites	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405	.60	000 - Illuminated signs, illuminated name-plates and the like	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Parts:													
9405	.91	-- Of glass:													
		100 For subheading 9405.40 100	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405	.92	-- Of plastics:													
		100 For subheading 9405.40 100	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 lampshades	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405	.99	-- Other:													
		100 Lampshades	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 For subheading 9405.40 100	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		For subheading 9405.50:													
		310 for oil-burning type	20%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		390 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 of ceramic	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		920 of metal	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9406	.00	Prefabricated buildings.													
		100 Of plastics	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of wood	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of cement, of concrete or of artificial stone	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400 Of iron and steel	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500 Of aluminium	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
95		Toys, games and sports requisites; parts and accessories thereof													
9503	.00	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.													
		100 Tricycles	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Other wheeled toys; dolls' carriages	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
	300	Dolls including parts and accessories	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	400	Reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	500	Other toys	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Parts:													
	910	for subheading 9503.00 100	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		for subheading 9503.00 200:													
	991	spokes and nipples	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	999	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
95.04		Articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment.													
9504	.10	000 - Video games of a kind used with a television receiver	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504	.20	- Articles and accessories for billiards of all kinds:													
	100	Billiard chucks	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	900	Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
9504	.30	- Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than bowling alley equipment:													
	100	Pintable, slot machine and the like	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
	910	of wood or paper or plastics	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504	.40	- Playing cards:													
	100	In packs of 4 suits of 13 cards each	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200 Chinese, comprising of 112 cards per set	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504	.90	- Other:													
		Automatic bowling alley equipment:													
		110 bowling balls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		191 of wood or paper or plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		199 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		Mahjong tiles:													
		911 in packs of 4 suits of 13 tiles each, of plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		other:													
		912 of wood or paper or plastics	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		919 other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		991 of wood or paper or plastics	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		999 other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
95.05		Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.													
9505	.10	000 - Articles for Christmas festivities	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9505	.90	000 - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
95.06		Articles and equipment for general physical exercise gymnastics, athletics, other sports (including table tennis) or out-door games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.													
		- Snow-skis and other snow-ski equipment:													
9506	.11	000 -- Skis	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.12	000 -- Ski-fastenings (ski-bindings)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.19	000 -- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		- Water-skis, surf-boards, sailboards and other water-sport equipment:													
9506	.21	000 - - Sailboards	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.29	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Golf clubs and other golf equipment:													
9506	.31	000 - - Clubs, complete	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.32	000 - - Balls	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.39	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.40														
		- Articles and equipment for table-tennis:													
		100 Tables	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Tennis, badminton or similar rackets, whether or not strung:													
9506	.51	000 - - Lawn-tennis rackets, whether or not strung	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.59	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Balls, other than golf balls and table-tennis balls:													
9506	.61	000 - - Lawn-tennis balls	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.62	000 - - Inflatable	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.69	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.70	000 - Ice skates and roller skates, including skating boots with skates attached	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
9506	.91	000 - - Articles and equipment for general physical exercise, gymnastics or athletics	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506	.99	000 - - Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
95.07															
		Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy "birds" (other than those of heading 92.08 or 97.05) and similar hunting or shooting requisites.													
9507	.10	000 - Fishing rods	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9507	.20	000	- Fish-hooks, whether or not snelled	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507	.30	000	- Fishing reels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507	.90	000	- Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
95.08			Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.													
9508	.10	000	- Travelling circuses and travelling menageries	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
9508	.90	000	- Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
96			Miscellaneous manufactured articles													
96.01			Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).													
9601	.10		- Worked ivory and articles of ivory:													
		100	Cigar, cigarette cases or tobacco jars	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Household ornamental articles	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9601	.90		- Other:													
		100	Cigar, cigarette cases or tobacco jars	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Household ornamental articles	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9602	.00		Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or includ													
		100	Cigar, cigarette cases or tobacco jars	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Household ornamental articles	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900	Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
96.03		Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, and not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; s													
9603	.10	000 - Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	15%	10%	7%	5%	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	000 - - Tooth brushes, including dental-plate brushes	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603	.29														
		100 Toilet brushes	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603	.30	000 - Artists' brushes, writing brushes and similar brushes for the application of cosmetics	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603	.40	000 - Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603	.50	000 - Other brushes constituting parts of machines, appliances or vehicles	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9603	.90	- Other:													
		100 Hand-operated mechanical floor sweepers, not motorised	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Lavatory brushes	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Prepared knots and tufts for broom or brush making	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Other:													
		910 parts for goods of subheading 9603.90 100	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		990 other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9604	.00	000 Hand sieves and hand riddles.	25%	15%	10%	7%	5%	0%							
9605	.00	000 Travel sets for personal toilet, sewing or shoe or clothes cleaning.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
96.06		Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.													
9606	.10	- Press-fasteners, snap-fasteners and press-studs and parts therefor													
		100 Of plastics	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of other materials	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Buttons:													
9606	.21	000 - - Of plastics, not covered with textile material	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
9606	.22	000 - - Of base metal, not covered with textile material	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
9606	.29	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606	.30	- Buttons moulds and other parts of buttons; button blanks:													
		100 Of plastics	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of other materials	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
96.07		Slide fasteners and parts thereof.													
		- Slide fasteners:													
9607	.11	000 - - Fitted with chain scoops of base metal	20%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9607	.19	000 - - Other	20%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9607	.20	- Parts:													
		100 Slide fastener chain, complete	20%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Slide fastener chain, single	20%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
96.08		Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 9609.													
9608	.10	- Ball point pens:													
		100 Of plastics	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608	.20	000 - Felt-tipped and other porous-tipped pens and markers	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		- Fountain pens, stylograph pens and other pens:													
9608	.31	000 - - Indian ink drawing pens	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608	.39	- - Other:													
		100 Fountain pens	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608	.40	000 - Propelling or sliding pencils	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608	.50	000 - Sets of articles from two or more of the foregoing subheadings	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608	.60	- Refills for ball point pens, comprising the ball point and ink-reservoir:													
		100 Of plastics	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		- Other:													
9608	.91	000 - - Pen nibs and nib points	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608	.99	- - Other:													
		100 Pen holders and similar holders	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Duplicating stylos	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		Parts and fittings:													

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		of ball point pens other than refills:													
	911	of plastics	25%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
	919	of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	990	other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
96.09		Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.													
9609	.10	000 - Pencils and crayons, with leads encased in a rigid sheath	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609	.20	000 - Pencil leads, black or coloured	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609	.90	- Other:													
		100 Writing and drawing chalks	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Pencils and crayons other than those of subheading 9609.10 000	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9610	.00	000 Slates and boards, with writing or drawing surfaces, whether or not framed.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9611	.00	000 Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels; designed for operating in the hand; hand-operated composing sticks and hand printing sets incorporating such composing sticks.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
96.12		Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.													
9612	.10	- Ribbons:													
		100 Of textile fabric	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	20%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
9612	.20	000 - Ink-pads	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
96.13		Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.													
9613	.10	- Pocket lighters, gas fuelled, non-refillable:													
		100 Of plastics	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613	.20	- Pocket lighters, gas fuelled, refillable:													
		100 Of plastics	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613	.80	- Other lighters:													
		Cigarette and table lighters:													
		110 of plastics	50%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
		190 other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
9613	.90	- Parts:													
		Refilled cartridges or other receptacles, which constitute parts of mechanical lighters, containing:													
		110 liquid fuel	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		120 liquefied gases	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
9614	.00	000 Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.	30%	15%	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%
96.15		Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 85.16, and parts thereof.													
		- Combs, hair-slides and the like:													
9615	.11	- - Of hard rubber or plastics:													
		100 Of plastics	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of hard rubber	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615	.19	000 - - Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615	.90	- Other:													
		100 Of plastics	25%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Malaysia

HS Code		Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
		200 Of iron or steel	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of aluminium	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	10%	7%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
96.16		Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.													
9616	.10	000 - Scent sprays and similar toilet sprays, and mounts and heads therefor	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9616	.20	000 - Powder-puffs and pads for the application of cosmetics or toilet preparations	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
96.17		Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.													
9617	.00	100 Vacuum flasks and other vacuum vessels, complete with cases	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Parts	20%	15%	10%	5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9618	.00	000 Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
97		Works of art, collectors' pieces and antiques													
97.01		Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.													
9701	.10	000 - Paintings, drawings and pastels	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9701	.90														
		100 Of twigs, leaves or flowers	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200 Of textile material	30%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300 Of plastics	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		900 Other	5%	3%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Malaysia**

HS Code			Description	Base Rate (2005 MFN)	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9702	.00	000	Original engravings, prints and lithographs.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9703	.00	000	Original sculptures and statuary, in any material.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9704	.00	000	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamp paper), and the like, used or unused, other than those of heading 49.07.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9705	.00	000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
9706	.00	000	Antiques of an age exceeding one hundred years.	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
98			Special provisions													
9800	.00		Special provisions.													
		100	Mail bags	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		200	Coffins containing human corpses	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		300	Urns containing human ashes	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		400	Used personal effects	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		500	Used household effects	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		600	Trade samples	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		700	Ship's spares	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
		800	Aircraft spares	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.

"TRQ" - refer to Appendix 1 for applicable rates