

INTRODUCTION TO PDK 2012 & AHTN 2012

- PRODUCT OF IRON & STEEL

HS2012 WCO AMENDMENTS

2 types of tariff nomenclature:

1. **Perintah Duti Kastam 2012**
Customs Duties Order 2012
2. **Perintah Duti Kastam (Barang-Barang Berasal Dari Negeri-negeri ASEAN) (Tatanama Tarif Berharmonis ASEAN dan Perjanjian Perdagangan Barangan ASEAN) 2012**
Customs Duties Order 2012 (Goods of ASEAN Countries Origin)(ASEAN Harmonised Tariff Nomenclature and ASEAN Trade In Goods Agreement) Order 2012
- Among 10 member countries (AHTN-ATIGA)

HS2012 WCO AMENDMENTS

Tarriff lines comparison:

YEAR	PDK	AHTN
2007	10,397	12,330
2012	9,425	12,337
Differences	(972)	7

NATIONAL LEVEL HS CODING SYSTEM (CUSTOMS DUTIES ORDER)

0101.30 100

HEADING - 4 DIGIT (WCO LEVEL)

SUBHEADING - 6 DIGIT (WCO LEVEL)

SUBHEADING - 9 DIGIT (NATIONAL LEVEL)

-further subdivided into 9 digit subheading
under the national structure

CUSTOMS DUTIES ORDER 2012 - PDK 2012

HEADING (4 DIGIT) - WCO LEVEL		SUBHEADING (6 DIGIT) - WCO LEVEL		
Heading / subheading (1)	Description (2)	Unit of Quantity (3)	RATE OF DUTY	
			Import (4)	Export (5)
01.01	Live horses, asses, mules and hinnies.			
0101.21 000	- Horses: - - Pure-bred breeding animals	u	Nil	Nil
0101.29 000	- - Other	u	Nil	Nil
0101.30	- Asses:			
100	- - Pure-bred breeding animals	u	Nil	Nil
900	- - Other	u	Nil	Nil
0101.90 000	- Other	u	Nil	Nil

**SUBHEADING (9 DIGIT)
- NATIONAL LEVEL**

ASEAN LEVEL HS CODING SYSTEM (AHTN)

0102.90.90 10

HEADING - 4 DIGIT (WCO LEVEL)

SUBHEADING - 6 DIGIT (WCO LEVEL)

SUBHEADING - 8 DIGIT (ASEAN LEVEL)

SUBHEADING - 10 DIGIT (NATIONAL LEVEL)

**-further subdivided into 10 digit subheading
under the national structure**

ASEAN LEVEL HS CODING SYSTEM (8/10 DIGIT LEVEL)

Heading (1)	Subheading (2)	Description (3)	Unit of Quantity (4)	RATE OF DUTY		
				Import (5)	Export (6)	ATIGA (7)
01.02		Live bovine animals.				
	0102.31.00	-- Buffalo:				
	0102.31.00 00	-- Pure-bred breeding animals	u	Nil	5%	0%
	0102.39.00	-- Other:				
	0102.39.00 10	-- - For slaughter	u	Nil	5%	0%
	0102.39.00 90	-- - Other	u	Nil	5%	0%
	0102.90	-- Other:				
	0102.90.10 00	-- Pure-bred breeding animals	u	Nil	5%	0%
	0102.90.90	-- Other:				
	0102.90.90 10	-- - For slaughter	u	Nil	5%	0%
	0102.90.90 90	-- - Other	u	Nil	5%	0%

HEADING (4 DIGIT)
- WCO LEVEL
 SUBHEADING (6 DIGIT)
- WCO LEVEL
 SUBHEADING (8 DIGIT)
- ASEAN LEVEL

SUBHEADING (10 DIGIT)
- NATIONAL LEVEL

SUMMARY OF CHAPTER 72 AND CHAPTER 73

CHAPTER 72 - Consists of 290 tariff lines

Nos of tariff lines	Import Duty	Export Duty	ATIGA
98	Nil	Nil	Nil
79	5%	10%	Nil
1	5% & RM 0.04921 per kg	Nil	Nil
8	10%	Nil	Nil
104	20%	Nil	Nil
290			

CHAPTER 73 - Consists of 187 tariff lines

Nos of tariff lines	Import Duty	Export Duty	ATIGA
15	Nil	Nil	Nil
83	5%	Nil	Nil
5	10%	Nil	Nil
11	15%	Nil	Nil
73	20%	Nil	Nil
187			

HS 2012 Amendments – At National Level

Amendments for Chapter 72 and 73 consists of:

1. SIMPLIFICATION OF MORE THAN 40 HEADING AND SUBHEADINGS WHICH INVOLVES –
 - 1.1 MERGING OF TARIFF LINES
 - 1.2 DELETION OF TARIFF LINES
 - 1.3 CHANGING THE STRUCTURE OF TARIFF LINES
 - 1.4 SPLITTING OF TARIFF LINES
2. EDITORIAL AMENDMENTS / CLARIFICATIONS
3. TRANSFERRING OF TARIFF LINES

HS 2012 WCO Amendments – At National Level

1. Simplification of Tariff Lines

1.1 SIMPLIFICATION – MERGING OF TARIFF LINES

Example:

PDK 2007		PDK 2012	
Code	Description	Code	Description
7202.99	-- Other :	7202.99 000	-- Other
100	Ferro-phosphorus		
900	Other		
7204.41	-- Turnings, shavings, chips, milling waste, sawdust, fillings, trimmings and stampings, whether or not in bundles:	7204.41 000	-- Turnings, shavings, chips, milling waste, sawdust, fillings, trimmings and stampings, whether or not in bundles
100	-- Of tin plate		
900	-- Other		

AHTN 2007		AHTN 2012	
Code	Description	Code	Description
7202.99.00	Other :	7202.99.00 00	Other
7202.99.00 10	Ferro-phosphorus		
7202.99.00 90	Other		
7204.41.00	-- Turnings, shavings, chips, milling waste, sawdust, fillings, trimmings and stampings, whether or not in bundles:	7204.41.00 00	-- Turnings, shavings, chips, milling waste, sawdust, fillings, trimmings and stampings, whether or not in bundles
7204.41.00 10	--- Of tin plate		
7204.41.00 90	--- Other		

HS 2012 WCO Amendments – At National Level

1. Simplification of Tariff Lines

1.2 RESTRUCTURING OF TARIFF LINES – Creation of line for ‘Containing by weight less than 0.6% of carbon’. Example:

PDK 2007		PDK 2012	
Code	Description	Code	Description
7207.20	- Containing by weight 0.25 % or more of carbon:	7207.20	- Containing by weight 0.25 % or more of carbon:
	-- Tin plate bars:	200	-- Containing by weight less than 0.6% of carbon
110	--- Containing by weight more than 0.6% of carbon	900	--- Other
190	--- Other		
	-- Other:		
910	--- Containing by weight more than 0.6% of carbon		
990	--- Other		

AHTN 2007		AHTN 2012	
Code	Description	Code	Description
7207.20	- Containing by weight 0.25 % or more of carbon:	7207.20	- Containing by weight 0.25 % or more of carbon:
	-- Containing by weight less than 0.6% of carbon:		-- Containing by weight less than 0.6% of carbon:
7207.20.11 00	--- Slabs	7207.20.10 00	--- Slabs
7207.20.19	--- Other:		--- Other:
7207.20.19 10	--- Tin plate bars	7207.20.21 00	--- Blocks roughly shaped by forging; sheet bars
7207.20.19 90	--- Other	7207.20.29 00	--- Other
	-- Other:		-- Other:
7207.20.91 00	--- Slabs	7207.20.91 00	--- Slabs
	-- Other:		-- Other:
7207.20.99 10	--- Tin plate bars	7207.20.92 00	--- Blocks roughly shaped by forging; sheet bars
7207.20.99 90	--- Other	7207.20.99 00	--- Other

HS 2012 WCO Amendments – At National Level

1. Simplification of Tariff Lines

1.3 RESTRUCTURING OF TARIFF LINES –

1.3.1 Creation of line for ‘Containing by weight less than 0.6% of carbon’.

1.3.2 Merging of line “Of a thickness of 0.17 mm or less” to “Other”

Example:

PDK 2007		PDK 2012	
Code	Description	Code	Description
7208.54	- - Of a thickness of less than of 3 mm: carbon:	7208.54	- - Of a thickness of less than of 3 mm: carbon:
100	--- Containing by weight more than 0.6% of carbon	200	--- Containing by weight less than 0.6% of carbon
	--- Other:	900	--- Other
910	--- Of a thickness of 0.17 mm or less		
990	--- Other		

AHTN 2007		AHTN 2012	
Code	Description	Code	Description
7208.54	- - Of a thickness of less than of 3 mm: carbon:	7208.54	- - Of a thickness of less than of 3 mm: carbon:
7208.54.00 10	--- Containing by weight more than 0.6% of carbon	7208.54.00 20	--- Containing by weight less than 0.6% of carbon
	--- Other:	7208.54.00 90	--- Other
7208.54.00 91	--- Of a thickness of 0.17 mm or less		
7208.54.00 99	--- Other		

HS 2012 WCO Amendments – At National Level

1. Simplification of Tariff Lines

1.4 RESTRUCTURING OF TARIFF LINES –

1.4.1 Creation of line for ‘Containing by weight less than 0.6% of carbon’.

1.4.2 Merging of line “Of a thickness of 0.17 mm or less” to “Other”

Example:

PDK 2007		PDK 2012	
Code	Description	Code	Description
7211.14	-- Other, of a thickness of 4.75 mm or more: --- Containing by weight 0.6 % or more of carbon:	7211.14	-- Other, of a thickness of 4.75 mm or more:
110----	Universal plates		--- Containing by weight less than 0.6% of carbon
	---- Hoops and strip:	210----	Hoops and strip
121-----	Not exceeding 25 mm in width	290----	Other
122-----	Exceeding 25 mm but not exceeding 400 mm in width		--- Other:
129-----	Other	910----	Hoops and strip
190----	Other	990----	Other
	--- Other:		
910----	Universal plates		
	---- Hoops and strip:		
921-----	Not exceeding 25 mm in width		
922-----	Exceeding 25 mm but not exceeding 400 mm in width		
929-----	Other		
930----	Coils for re-rolling		
950----	Corrugated		
990----	Other		

* Structure AHTN [7211.14](#)

HS 2012 WCO Amendments – At National Level

1. Simplification of Tariff Lines

1.5 RESTRUCTURING OF TARIFF LINES –

1.5.1 Merging of line “Of a thickness ” to “Other”

Example:

PDK 2007		PDK 2012	
Code	Description	Code	Description
7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more: :	7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more: :
100	L sections	100--	L sections
	T sections:	200--	T sections
910	of a thickness of 5mm or less		
990	other		

AHTN 2007		AHTN 2012	
Code	Description	Code	Description
7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more: :	7216.40	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more: :
7216.40.00 10	L sections	7216.40.00 10--	L sections
7216.40.00 21	T sections, of a thickness of 5mm or less	7216.40.00 20--	T sections
7216.40.00 29	Other; T sections		

HS 2012 WCO Amendments – At National Level

1. Simplification of Tariff Lines

1.6 Simplification of tariff lines also involve for the following heading / subheading:

> 7202.99	> 7209.90	> 7229.20 - 90
> 7204.41	> 7210.11 - 12	> 73.10
> 7204.49	> 7210.20 - 90	> 73.15
> 7206.10	> 7211.13 - 90	> 7319.20
> 7207.11 - 19	> 7212.10 - 60	> 7319.30
> 7207.20	> 7214.10 - 99	> 7321.11
> 7208.39	> 7215.50	> 7321.81
> 7208.54	> 7216.10 - 99	> 7321.90
> 7208.90	> 7220.11 - 90	
> 7209.18	> 7222.40	
> 7209.28	> 7228.70	

HS 2012 WCO Amendments – At National Level

2. Editorial Amendments / Clarifications

2.1 REWORDING DESCRIPTION OF PRODUCTS, EXAMPLE:

2.1.1 Heading 72.14, 72.15, 72.22 and 72.28 – Reword ‘round’ to ‘Of circular cross-section’. Example:

PDK 2007		PDK 2012	
Code	Description	Code	Description
7214.30	- Of free-cutting steel:	7214.30	- Of free-cutting steel:
100	Round	100-	Of circular cross-section
900	Other	900 - -	Other

AHTN 2007		AHTN 2012	
Code	Description	Code	Description
7214.300.00	- Of free-cutting steel:	7214.30.00	- Of free-cutting steel:
7214.30.00.10	-- Of circular cross-section	7214.30.00.10	-- Of circular cross-section
7214.30.00.90	-- Other	7214.30.00.90	-- Other

2.1.2 Heading 72.16, 72.22 and 72.28 – Reword “Slotted angles, rolled-formed from pure-punched steel strips, whether or not printed or galvanized” to “Slotted angles”

2.1.3 Heading 73.04 – Reword ‘High pressure hydro-electric conduits’ to “High pressure pipe”

2.1.4 Heading 73.07 – Reword “Of less than 15 cm in internal diameter” to “Having an internal diameter of less than 15 cm”

2.1.5 Heading 73.24 – Reword “Long bath” to “Long shaped bathtubs”

HS 2012 WCO Amendments – At National Level 2. Editorial Amendments / Clarifications

2.2 DELETION PRODUCT NOT IN EXISTANCE – Subheading 7308.10 100, 7308.20 100, 7308.30 100, 7308.40 100.

PDK 2007		PDK 2012	
Code	Description	Code	Description
7308.10	- Bridges and bridge sections:	7308.10 000	- Bridges and bridge sections
100	Of corrugated sheets, plates, hoop and strip, whether or not plated, coated or clad of a thickness of 1.5mm or more but not exceeding 4.5mm		
900	Other		

AHTN 2007		AHTN 2012	
Code	Description	Code	Description
7308.10	- Bridges and bridge sections:	7308.10	- Bridges and bridge sections
7308.10.10	-- Prefabricated modular type joined by shear connectors:	7308.10.10 00	-- Prefabricated modular type joined by shear connectors
7308.10.10 10	--- Of corrugated sheets, plates, hoop and strip, whether or not plated, coated or clad of a thickness of 1.5mm or more but not exceeding 4.5mm	7308.10.90 00	--- Other
7308.10.10 90	--- Other		
7308.10.90	-- Other		
7308.10.90 10	--- Of corrugated sheets, plates, hoop and strip, whether or not plated, coated or clad of a thickness of 1.5mm or more but not exceeding 4.5mm		
7308.10.90 90	--- Other		

HS 2012 WCO Amendments – At National Level 3. Transferring of Tariff Lines

3. TRANSFERRING OF TARIFF LINES For product **Automotive liquefied petroleum gas (LPG) cylinders** - From subheading 8708.99 930 to 7311.00 920

PDK 2007		PDK 2012	
Code	Description	Code	Description
8708.99	-- Other:	7311.90	- Other
	Other parts and accessories:	920	-- Automotive liquefied petroleum gas (LPG) cylinders
930	Automotive liquefied petroleum gas (LPG) cylinders		

AHTN 2007		AHTN 2012	
Code	Description	Code	Description
	--- Other:		- Other
8708.99	---- Other :	7311.00.93	-- Of capacity of less than 30l:
8708.99.99 30	----- Automotive liquefied petroleum gas (LPG) cylinders	7311.00.93 30	---Automotive liquefied petroleum gas (LPG) cylinders
		7311.00.94	--Of a capacity of 30 l or more, but less than 110 l:
		7311.00.94 10	---Automotive liquefied petroleum gas (LPG) cylinders
		7311.00.99	-- Other:
		7311.00.99 10	--- Automotive liquefied petroleum gas (LPG) cylinders

CUSTOMS DUTIES (EXEMPTION) ORDER 1988
- For Iron And Steel

(1) No	(2) Persons Exempted	(3) Goods Exempted	(4) Conditions	(5) Certificate to be signed by
179.	The Importer	Goods falling under subheadings 7206.10 100, 7207.20 110, 7207.20 910, 7213.10 000, 7213.20 000, 7213.91 000, 7213.99 000, 7214.10 110,, 7214.10 910, 7214.10 990, 7214.20 110, 7214.20 910, 7214.20 990, 7214.30 100, 7214.30 900, 7214.91 900, 7214.99 110, 7214.99 910, 7214.99 990, 7215.10 100, 7215.10 900, 7215.50 110, 7215.50 910, 7215.50 990, 7215.90 100, 7215.90 900, 7216.22 100, 7216.22 900, 7216.32 100, 7216.33 100, 7216.33 991, 7216.33 999, 7216.40 100, 7216.40 910, 7216.40 990, 7216.50 111, 7216.50 112, 7216.50 191, 7218.91 000, 7218.99 000, 7221.00 000, 7222.11 000, 7222.20 100, 7222.30 100, 7222.40 120, 7222.40 211, 7222.40 300, 7224.10 000, 7224.90 000, 7228.70 120, 7228.70 211, 7228.70 221, and 7228.70 300 of the prevailing Customs Duties Order	That every application for the exemption is accompanied by a mill certificate from the manufacturer	The Importer

CUSTOMS DUTIES (EXEMPTION) ORDER 1988
- For Iron And Steel (cont'd)

(1) No	(2) Persons Exempted	(3) Goods Exempted	(4) Conditions	(5) Certificate to be signed by
188.	The manufacturer	Goods falling under subheading 7204.50 000, 7216.21 900, 7220.11 210, 7220.11 220, 7220.12 120, 7220.20 110, 7220.20 120, 7220.90 110, 7220.90 120, 7222.40 110, 7222.40 219, 7222.40 221, 7222.40 229, 7223.00 000, 7226.11 110, 7226.19 110, 7226.20 110, 7226.20 120, 7226.91 110, 7226.91 120, 7226.92 110, 7226.92 120, 7226.99 110, 7226.92 130, 7226.99 120, 7226.99 120, 7227.10 000, 7227.20 000, 7227.90 000, 7228.20 100, 7228.30 100, 7228.40 100, 7228.50 100, 7228.60 100, 7228.70 190, 7228.70 200, 7228.80 100, 7228.80 910, 7229.20 000, 7229.90 100, 7229.90 200, 7229.90 900, 7301.10 000, 7301.20 000, 7302.10 000, 7302.90 100, 7304.11 000, 7304.22 000, 7304.29 000, 7304.31 100, 7304.31 900, 7304.39 100, 7304.39 900, 7304.41 100, 7304.41 900, 7304.49 100, 7304.49 900, 7304.51 100, 7304.51 900, 7304.59 100, 7304.59 900, 7304.90 100, 7304.90 900, 7307.11 000, 7307.21 100, 7307.21 900, 7307.22 100, 7307.22 900, 7307.23 100, 7307.23 900, 7307.29 100, 7307.29 900, 7307.91 100, 7307.91 900, 7307.92 100, 7307.92 900, 7307.93 100, 7307.93 900, 7307.99 100, 7307.99 900, 7308.10 100, 7308.10 900,	i) That the manufacturer is licensed under the Industrial Coordination Act 1975, Customs Act 1967, Sales Tax Act 1972 or Excise Act 1976; ii) that every application for exemption is accompanied by a mill certificate from the manufacturer	

**CUSTOMS DUTIES (EXEMPTION) ORDER 1988
- For Iron And Steel (cont'd)**

(1) No	(2) Persons Exempted	(3) Goods Exempted	(4) Conditions	(5) Certificate to be signed by
		7308.20 100, 7308.20 900, 7308.30 100, 7308.30 900, 7308.40 100, 7308.40 900, 7308.90 100, 7308.90 910, 7308.90 990, 7309.00 110, 7309.00 190, 7309.00 900, 7310.10 100, 7310.10 910, 7310.10 990, 7310.21 100, 7310.21 910, 7310.21 990, 7310.29 100, 7310.29 910, 7310.29 990, 7311.00 990, 7314.12 000, 7314.14 000, 7314.19 000, 7315.11 200, 7315.11 990, 7315.12 200, 7315.12 900, 7315.19 990, 7315.20 900, 7315.81 900, 7315.82 900, 7315.89 900, 7315.90 200, 7315.90 900, 7316.00 000, 7321.81 110, 7321.81 190, 7321.81 900, 7321.82 000, 7321.89 000, 7321.90 100, 7321.90 200, 7321.90 300, 7321.90 900, 7323.10 000, 7323.91 100, 7323.92 000, 7323.93 900, 7323.94 000, 7323.99 100, 7323.99 900, 7324.21 100, 7324.21 900, 7324.29 100, 7324.29 900, 7324.90 890, 7324.90 920, 7324.90 930, 7324.90 990, 7325.10 100, 7325.10 900, 7325.91 000, 7325.99 100, 7325.99 900, 7326.11 000, 7326.20 900, 7326.90 110, 7326.90 190, 7326.90 300, 7326.90 500, 7412.20 200, 7612.10 100, 7612.10 200, 7905.00 100, 8302.10 000, 8302.20 110, 8302.20 193, 8302.20 900, 8302.30 100, 8302.41 100, 8302.42 100 and 8302.60 000 of the prevailing Customs Duties		

CORRELATION TABLE

- Is a table shows transposition of tariff code HS2007 to tariff code HS2012.
- As a reference only and not legally binded.
- 4 types of Correlation Table -
 - i) PDK2007 to PDK2012
 - ii) PDK2012 to PDK2007
 - iii) AHTN2007 to AHTN2012
 - iv) Excise2002 to Excise 2012
- Copy of the above table can be downloaded from Customs Malaysian official website www.customs.gov.my

CORRELATION TABLE

JADUAL KOLERASI HS 2007 - HS 2012			
	HS 2007	HS 2012	CATATAN
72.04	7204.10 000	7204.10 000	
	7204.21 000	7204.21 000	
	7204.29 000	7204.29 000	
	7204.30 000	7204.30 000	
	7204.41 100	7204.41 000	
	7204.41 900	7204.41 000	
	7204.49 100	7204.49 000	
	7204.49 900	7204.49 000	
	7204.50 000	7204.50 000	
72.05	7205.10 000	7205.10 000	
	7205.21 000	7205.21 000	
	7205.29 000	7205.29 000	
72.06	7206.10 100	7206.10 900	
	7206.10 900	7206.10 200	
	7206.90 000	7206.90 000	
72.07	7207.11 100	7207.11 000	
	7207.11 900	7207.11 000	excluding tin plate bar
	7207.12 100	7207.12 000	
	7207.12 900	7207.12 000	
	7207.19 100	7207.19 000	
	7207.19 900	7207.19 000	excluding tin plate bar
	7207.20 110	7207.20 900	
	7207.20 190	7207.20 200	
	7207.20 910	7207.20 900	
	7207.20 990	7207.20 200	

CORRELATION TABLE

JADUAL KOLERASI HS 2007 - HS 2012			
	HS 2007	HS 2012	CATATAN
72.07	7207.11 100	7207.11 000	
	7207.11 900	7207.11 000	
	7207.12 100	7207.12 000	
	7207.12 900	7207.12 000	
	7207.19 100	7207.19 000	
	7207.19 900	7207.19 000	
	7207.20 110	7207.20 900	
	7207.20 190	7207.20 200	
	7207.20 910	7207.20 900	
	7207.20 990	7207.20 200	
72.08	7208.39 100	7208.39 900	
	7208.39 910	7208.39 200	Less than 6% of carbon
	7208.39 990	7208.39 200	
72.10	7210.61 210	7210.61 310	
	7210.61 220	7210.61 390	
	7210.61 921	7210.61 310	
	7210.61 922	7210.61 390	

CORRELATION TABLE

JADUAL KOLERASI HS 2007 - HS 2012			
	HS 2007	HS 2012	CATATAN
72.11	7211.14 910	7211.14 290	Less than 0.6% carbon - excluding corrugated
	7211.14 921	7211.14 210	
	7211.14 922	7211.14 210	
	7211.14 929	7211.14 210	
	7211.14 930	7211.14 290	
	7211.14 950	7211.14 290	
	7211.14 990	7211.14 290	
	7211.19 920	7211.19 290	
	7211.19 940	7211.19 290	
	7211.19 991	7211.19 290	
	7211.19 999	7211.19 290	
	7211.29 111	7211.29 110	
	7211.29 112	7211.29 110	
	7211.29 119	7211.29 110	
	7211.29 130	7211.29 130	
	7211.29 191	7211.29 190	
	7211.29 199	7211.29 190	
	7211.29 211	7211.29 200	Less than 0.6% carbon
	7211.29 212	7211.29 200	
	7211.29 219	7211.29 200	
	7211.29 290	7211.29 200	

CORRELATION TABLE

JADUAL KOLERASI HS 2007 - HS 2012			
	HS 2007	HS 2012	CATATAN
72.16	7216.21 100	7216.21 000	
	7216.21 900	7216.21 000	
	7216.22 100	7216.22 000	
	7216.22 900	7216.22 000	
	7216.33 100	7216.33 900	
	7216.33 911	7216.33 200	Less than 0.6% of carbon - steel H section with thickness of web more 9mm
	7216.33 919	7216.33 200	
	7216.33 991	7216.33 200	
	7216.33 999	7216.33 200	
	7216.50 111	7216.50 100	
	7216.50 112	7216.50 100	
	7216.50 191	7216.50 100	Angles, other than slotted angles: less than 0.6% of carbon
	7216.50 192	7216.50 100	
	7216.50 211	7216.50 200	Shapes and sections: measurement
	7216.50 219	7216.50 200	
7216.50 221	7216.50 200		
7216.50 229	7216.50 200		
7216.50 229	7216.50 200		

THANK YOU

