
AUTHORIZED TRANSLATION

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

**REGULATION OF THE MINISTER OF TRADE OF
THE REPUBLIC OF INDONESIA**

NUMBER 85/M-DAG/PER/10/2015

**CONCERNING
PROVISIONS FOR IMPORT OF TEXTILE AND TEXTILE PRODUCTS**

UPON GRACE OF THE ONE ALMIGHTY GOD

THE MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA,

- Considering:
- a. That in order to encourage the national competitiveness improvement, it is necessary to simplify the licensing in the trade sector, particularly on the import of textile and textile products;
 - b. That the provisions for import of textile and textile products, as regulated in the Regulation of the Minister of Trade Number 23/M/DAG/PER/6/2009 concerning Provisions for Import of Textile and Textile Products, as has been amended with the Regulation of the Minister of Trade Number 02/M-DAG/PER/1/2010, is considered no more relevant;
 - c. That based on the consideration, as meant in letter b, it is necessary to withdraw the Regulation of the Minister of Trade Number 23/M/DAG/PER/6/2009 concerning Provisions for Import of Textile and Textile Products, as has been amended with the Regulation of the Minister of Trade Number 02/M-

DAG/PER/I/2010 and re-regulate the provisions for import of textile and textile products;

- d. That based on the considerations, ad meant in letter a, letter b and letter c, it is necessary to determine the Regulation of the Minister of Trade concerning Provisions for Import of Textile and Textile Products.

- In view of:
1. Law Number 7 of 1994 concerning Ratification of the Agreement Establishing the World Trade Organization (State Gazette of the Republic of Indonesia of 1994 Number 57, Supplement to the State Gazette of the Republic of Indonesia Number 3564);
 2. Law Number 10 of 1995 concerning Customs (State Gazette of the Republic of Indonesia of 1995 Number 75, Supplement to the State Gazette of the Republic of Indonesia Number 3612), as has been amended with Law Number 17 of 2006 (State Gazette of the Republic of Indonesia of 2006 Number 93, Supplement to the State Gazette of the Republic of Indonesia Number 4661);
 3. Law Number 5 of 1999 concerning Prohibition of Monopoly and Unhealthy Business Competition Practices (State Gazette of the Republic of Indonesia of 1999 Number 33, Supplement to the State Gazette of the Republic of Indonesia Number 3806);
 4. Law Number 8 of 1999 concerning Consumer Protection (State Gazette of the Republic of Indonesia of 1999 Number 42, Supplement to the State Gazette of the Republic of Indonesia Number 3821);
 5. Law Number 39 of 2008 concerning State Ministry (State Gazette of the Republic of Indonesia of 2008 Number 166, Supplement to the State Gazette of the Republic of Indonesia Number 4916);
 6. Law Number 3 of 2014 concerning Industry (State Gazette of the Republic of Indonesia of 2014 Number 4, Supplement to the State Gazette of the Republic of Indonesia Number 5492);

7. Law Number 7 of 2014 concerning Trade (State Gazette of the Republic of Indonesia of 2014 Number 45, Supplement to the State Gazette of the Republic of Indonesia Number 5512);
8. Law Number 20 of 2014 concerning Standardization and Conformity Assessment (State Gazette of the Republic of Indonesia of 2014 Number 216, Supplement to the State Gazette of the Republic of Indonesia Number 5584);
9. Government Regulation Number 10 of 2012 concerning Treatment of Customs, Taxation, and Excise as well as Procedure of Taking Into and Taking Out of Goods Into and From and which are in the Zone Determined as the Free Trade Zone and Free Port (State Gazette of the Republic of Indonesia of 2012 Number 17, Supplement to the State Gazette of the Republic of Indonesia Number 5277);
10. Presidential Decree Number 121/P of 2014 concerning Formation of Ministries and Appointment of Ministers of the Work Cabinet of 2014-2019);
11. Presidential Regulation Number 7 of 2015 concerning State Ministry Organization;
12. Presidential Regulation Number 48 of 2015 concerning Ministry of Trade;
13. Presidential Decree Number 79/P of 2015 concerning Replacement of Several of State Ministers of the Working Cabinet for the Period of 2014-2019;
14. Regulation of the Minister of Trade Number 54/M-DAG/PER/9/2009 concerning General Provisions in the Import Sector;
15. Regulation of the Minister of Trade Number 31/M-DAG/PER/7/2010 concerning Organization and Work System of the Ministry of Trade, as has been amended with the Regulation of the Minister of Trade Number 57/M-DAG/PER/8/2012;
16. Regulation of the Minister of Trade Number 27/M-DG/PER/5/2012 concerning Provision of the Importer Identity Number (API), as has been amended several times and latest

with the Regulation of the Minister of Trade Number 84/M-DAG/PER/12/2012;

17. Regulation of the Minister of Trade Number 46/M-DAG/PER/8/2014 concerning General Provisions of Verification or Technical Tracing in the Trade Sector;
18. Regulation of the Minister of Trade Number 53/M-DAG/PER/9/2014 concerning Trade Integrated Service.

HAS DECREED:

To determine: **THE REGULATION OF THE MINISTER OF TRADE CONCERNING PROVISIONS FOR IMPORT OF TEXTILE AND TEXTILE PRODUCTS.**

Article 1

The meaning of the following in this Regulation of the Minister is:

1. Textile and Textile Products, hereinafter abbreviated TPT are fibers, filament thread, cloth sheet and products using cloth sheets as raw materials or supporting materials.
2. Import is the activity of taking in goods into the customs area.
3. Textile and Textile Products Producer Importer, hereinafter referred to as Importer of TPT, is the Producer Importer Identity Number owner company (API-P) that is approved to import TPT as raw materials and/or supporting materials that are needed for its production process.
4. The Textile and Textile Products Import Approval, hereinafter referred to as PI-TPT, is the type of approval for Import of Textile and Textile Products.
5. Verification or technical tracing is the goods investigation and examination on import products, which is carried out by the Surveyor.
6. Surveyor is the survey company that has obtained the authorization to carry out the verification or technical tracing on import products.

7. Trade Integrated Service Unit I, hereinafter abbreviated UPTP I, is the unit that organizes the trade integrated service.
8. Minister is the minister who organizes the administration affairs in the trade sector.
9. UPTP I Executive coordinator is the official assigned by the Minister in order to organize the licensing service at UPTP I.
10. Director is the Director of Import, Directorate General of Foreign Trade, Ministry of Trade.

Article 2

- (1) TPT Import is limited.
- (2) The TPT, which import is limited, is as contained in the Appendix, which is an inseparable part of this Regulation of the Minister.

Article 3

- (1) The TPT with the Tariff Post/HS in sequence number 1 to 274, as contained in the Appendix of this Regulation of the Minister, may only be imported by the API-P owner company that has obtained the PI-TPT from the Minister.
- (2) The Minister delegates the authority to issue the recognition as PI-TPT, as meant paragraph (1), to the UPTP I Executive Coordinator.

Article 4

- (1) In order to obtain the PI-TPT, as meant in Article 3, the company should electronically submit the request to the UPTP I Executive Coordinator by attaching the following:
 - a. Industrial Business License/Industrial Registration Identity or other equal Business Licenses;
 - b. Producer Importer Identity Number (API-P);
 - c. Import Plan for 1 (one) year.
- (2) With regard to the request, as meant in paragraph (1), the UPTP I Executive Coordinator issues the recognition as PI-TPT within

not later than 3 (three) working days effective as of the date the request is received completed and correctly.

- (3) In case the request, as meant in paragraph (1), is incomplete and incorrect, then the UPTP I Executive Coordinator submits the notification on rejection of the request within not later than 3 (three) working days effective as of the date the request is received.

Article 5

PI-TPT as meant in Article 4 paragraph (2), contains minimum the information on the Tariff Post/HS, type and volume of TPT, import port of destination, and validity term of PI-TPT.

Article 6

The volume of TPT that is contained in the PI-TPT, as meant in Article 5, may not exceed the production capacity as contained in the Industrial Business License/Industrial Registration Identity or other similar types of business license.

Article 7

The PI-TPT, as meant in Article 4 paragraph (2), applies for 1 (one) year.

Article 8

- (1) TPT Importer should report each amendment related to the documents as meant in Article 4 paragraph (1) letter a to letter b, and submit the request for amendment of PI-TPT.
- (2) TPT Importer may submit the request for amendment of PI-TPT in case of the amendment on the Tariff Post/HS, type and volume of TPT in accordance with the capacity of the concerned industry, and/or import destination port.
- (3) In order to obtain the amendment of PI-TPT, as meant in paragraph (2), the TPT Importer should electronically submit the

request to the UPTP I Executive Coordinator by attaching the following:

- a. Document that is amended, as meant in paragraph (1); and
 - b. PI-TPT.
- (4) In order to obtain the amendment of PI-TPT, as meant in paragraph (2), the TPT Importer should electronically submit the request to the UPTP I Executive Coordinator by attaching of PI-TPT.
- (5) With regard to the request, as meant in paragraph (3) and paragraph (4), the UPTP I Executive Coordinator issues the amendment of PI-TPT within not later than 3 (three) working days effective as of the date the request is received completely and correctly.

Article 9

- (1) The submission of request to obtain:
- a. PI-TPT, as meant in Article 4; and
 - b. The amendment of PI-TPT, as meant in Article 8, can only be served with the electronic system through <http://inatrade.kemendag.go.id>.
- (2) In case of force majeure, which causes the non functioning of the electronic system through <http://inatrade.kemendag.go.id>., then the request, as meant in paragraph (1) is delivered manually.

Article 10

- (1) The port of destination, as meant in Article 5, should be the nearest port to the location of the factory owned by the TPT Importer.
- (2) The location of factory, as meant in paragraph (1), should be in accordance with the location contained in the Industrial Business License or other equal Business Licenses from the

ministry/non-ministry government institution in charge of such business.

Article 11

- (1) The TPT Importer may only import TPT as raw materials and/or supporting materials for the need of its own production process.
- (2) The TPT importer is prohibited to trade and/or transfer the imported TPT to another party.

Article 12

- (1) The verification or technical tracing should first be carried out on each implementation of TPT import at the port of loading.
- (2) The verification or technical tracing, as meant in paragraph (1), is carried out by the Surveyor determined by the Minister.

Article 13

In order to be determined as implementer of the verification and technical tracing for import of TPT, as meant in Article 12, the Surveyor should comply with the following requirements:

- a. In possession of the Survey Service Business License (SIUJS);
- b. Experienced as surveyor in the import sector for minimum 5 (five) years;
- c. Has branches or representatives and/or affiliates abroad and has the network to support the effectiveness of the verification or technical tracing service; and
- d. In possession of good track records in the sector of import verification or technical tracing activities management.

Article 14

- (1) The verification or technical tracing, as meant in Article 12, covers minimum the data or information concerning:
 - a. Name and address of importer;
 - b. Type and amount of goods;

- c. Tariff Post/HS and description of goods;
 - d. Specification of goods;
 - e. Country and port of loading;
 - f. Time of shipment; and
 - g. Port of destination.
- (2) The results of verification or technical tracing, as meant in paragraph (1), are entered into the form of Surveyor Report (LS) in order to be used as the customs supplementary document at the customs clearance in the import sector.
- (3) The LS (Surveyor Report), as meant in paragraph (2), should contain the statement on the correctness of the Verification or technical tracing results and is the full responsibility of the Surveyor.
- (4) The Surveyor collects the service reward from the TPT importer for the implementation of the verification and technical tracing of TPT Importer, which amount is determined by taking account of benefit principle.

Article 15

- (1) The TPT Importer is required to:
- a. Submit the report in writing on the TPT Import implementation, either realized or not realized, through <http://inatrade.kemendag.go.id>; and
 - b. Attach the photocopy of the Import Realization Control Card, which is initialed and sealed by the Customs officer.
- (2) The report, as meant in paragraph (1) letter a, is submitted every 3 (three) months not later than the 15th day of the first month of the following quarter to the UPTP I Executive Coordinator and the Director, with a copy to the ministry that organizes the administration affairs in the industrial sector.

Article 16

The Surveyor is required to submit the:

- a. The recapitulation on the result of verification and technical tracing on the TPT Import monthly to the UPTP I Executive Coordinator and the Director not later than the 15th day of the following month; and
- b. Surveyor Report (LS) that has been issued through <http://inatrade.kemendag.go.id>

Article 17

- (1) The PI-TPT is frozen in case the TPT Importer:
 - a. Does not carry out the obligation of submitting the report of document amendment, as meant in Article 8 paragraph (1); and/or
 - b. Does not carry out the obligation of submitting the written report, as meant in Article 15 during 2 (two) times.
- (2) The recognition as PI-TPT may be reactivated after the company carries out the obligation of submitting the report of document amendment, as meant in Article 8 paragraph (1) and/or the obligation of submitting the report, as meant in Article 15 within 2 (two) months after being frozen.

Article 18

The PI-TPT is withdrawn in case the TPT Importer :

- a. is proven of trades and/or transfers the imported TPT to other parties as meant in Article 11 paragraph (2);
- b. Does not carry out the obligation of submitting the report within the period of 2 (two) months after being imposed the sanction of freezing, as meant in Article 17 paragraph (2).
- c. Submits incorrect data and/or information in the request for recognition as PI-TPT;
- d. Is proven as changing the information contained in the recognition as PI-TPT;

- e. Conducts violation in the customs sector based on the information from Directorate General of Custom, Ministry of Finances; and/or
- f. Is declared as guilty based on the court verdict that has permanent legal power on criminal action related to the misuse of recognition as PI-TPT.

Article 19

The freezing and reactivation of PI-TPT, as meant in Article 17 and the withdrawal of recognition as PI-TPT, as meant in Article 18, is determined by the UPTP I Executive Coordinator.

Article 20

The determination as executive Surveyor in the verification or technical tracing on TPT import is withdrawn in case the Surveyor:

- a. Conducts violation in the implementation of the verification or technical tracing on TPT import; and/or
- b. Does not perform the obligation in submitting the written report, as meant in Article 16, during 2 (two) times.

Article 21

The withdrawal of the determination as Surveyor, as meant in Article 20, is determined by the Minister.

Article 22

- (1) The importer that imports TPT not in accordance with the provisions in this Regulation of the Minister, is imposed the sanction in accordance with the provisions of the legislative regulations.
- (2) The TPT that is imported not in accordance with the provisions in this Regulation of the Minister should be re-exported in accordance with the provisions of the legislative regulations.

- (3) The costs for re-export, as meant in paragraph (2), are the responsibility of the importer.

Article 23

The provision for import verification or technical tracing, as meant in Article 12 paragraph (1), does not apply for:

- a. TPT with the sequence number 90, 91, 92, 97, 120, 124, 125, 126, 129, 134, 135, 136, 137, 138, 144, 145, 147, 148, 149, 150 and 151, as contained in the Appendix of this Regulation of the Minister; and
- b. TPT Importer that obtains the Export Destination Import Facilities (KITE).

Article 24

- (1) The provision of obligation of recognition as PI-TPT does not apply for TPT as result of processing from the Bonded Area, which is taken into another place in the customs area.
- (2) The provision of obligation for verification or technical tracing applies for TPT as result of processing from the Bonded Area, which part or all of its raw materials are TPT originating from import, as contained in the Appendix of this Regulation of the Minister, and is taken into another place in the customs area.
- (3) The provision of obligation for verification or technical tracing does not apply for TPT as result of processing from the Bonded Area, which overall raw materials originate from domestic production, and is taken into another place in the customs area.

Article 25

- (1) The provisions in this Regulation of the Minister do not apply on TPT that is imported into:
 - a. Bonded Area and Bonded Warehouse; and
 - b. Free Trade Zone and Free Port.

- (2) The provisions of this Regulation of the Minister apply the TPT originating from import, as meant in paragraph (1), which is taken out to another place in the customs area.
- (3) The verification or technical tracing by the Surveyor on TPT originating from import, as meant in paragraph (2), should be carried out at the:
 - a. Free Trade Zone and Free Port; or
 - b. Bonded Warehouse.

Article 26

The provisions in this Regulation of the Minister do not apply on the import of TPT that are:

- a. Goods for the need of the government and other state institutions;
- b. Goods for the need of research and technology development;
- c. Goods as technical assistance and project assistance based on Government Regulation Number 19 of 1955 concerning Regulation for Exemption from Import Duty and Export Duty for Group of Officials and Certain Foreign Experts;
- d. Goods of foreign country representatives including their officials assigned in Indonesia;
- e. Goods for the need of international organizations including their officials assigned in Indonesia;
- f. Moved goods;
- g. Samples that are not for trade;
- h. Goods for the need of exhibition and more than 100 (one hundred) meters;
- i. Goods for the need of gift for general worship, charity, social, culture and/or for the interest of natural disasters;
- j. Personal goods of passengers, crew of transportation means, or border crossers;
- k. Goods that have been exported for the need of revision, processing, and testing and are re-imported into Indonesia;

- l. Export goods that are rejected by the foreign buyer and are re-imported in the quantity equal to the quantity at the time of being exported;
- m. Consignment with the maximum value of FOB US\$ 1,500.00 through and/or without courier service by using airplane; and
- n. Goods that are imported by the API-P owner Priority Route Importer (IJP).

Article 27

In the framework of monitoring and evaluating the TPT Import policy, the Directorate General of Foreign Trade, Ministry of Trade, may carry out the control on the TPT Import, which is carried out by the TPT importer.

Article 28

The technical instructions for implementation of this Regulation of the Minister may be determined by the Director General of Foreign Trade.

Article 29

- (1) The recognition as IP-Textile that has been issued based on the Regulation of the Minister of Trade Number 23/M-DAG/PER/6/2009 concerning Provisions for Import of Textile and Textile Products, as has been amended with the Regulation of the Minister of Trade Number 02/M-DAG/PER/1/2010, is certified as still applicable until the expiration of its validity term.
- (2) The Surveyor Report (LS) that has been issued based on the Regulation of the Minister of Trade Number 23/M-DAG/PER/6/2009 concerning Provisions for Import of Textile and Textile Products, as has been amended with the Regulation of the Minister of Trade Number 02/M-DAG/PER/1/2010, is certified as still applicable until settlement of the customs clearance on the implementation of TPT import by the IP-Textile.

Article 30

- (1) The provisions of this Regulation of the Minister do not apply for the TPT Import with the Tariff Post/HS in sequence number 90, 91, 92, 124, 125, 125, 126, 227, 228, 229, 230, 231 and 274, as contained in the Appendix of this Regulation of the Minister, which are shipped before this Regulation of the Minister is applicable.
- (2) The TPT Import, as meant in paragraph (1), is proven with the Bill of Lading and Invoice.
- (3) The TPT, as meant in paragraph (1), should already arrive at the port of destination not later than 30 November 2015, which is proven with the customs document in form of manifest (BC 1.1.)

Article 31

At the time this Regulation of the Minister commences applicable:

- a. The Regulation of the Minister of Trade Number 52/M-DAG/PER/7/2015 concerning Provisions for Import of Textile and Textile Products, is withdrawn and declared as not applicable; and
- b. The Regulation of the Minister of Trade Number 23/M-DAG/PER/6/2009 concerning Provisions for Import of Textile and Textile Products, as has been amended with the Regulation of the Minister of Trade Number 02/M-DAG/PER/1/2010, is withdrawn and declared as not applicable

Article 32

This Regulation of the Minister commences applicable on 20 October 2015.

So that it is known by everyone, the enactment of this Regulation of the Minister is instructed with its placement in the State Gazette of the Republic of Indonesia.

Enacted in Jakarta

On October 15, 2015

MINISTER OF TRADE OF THE REPUBLIC
OF INDONESIA

signed

THOMAS TRIKASIH LEMBONG

Copy conforms to the original
Secretariat General
Ministry of Trade
Head of Legal Bureau,

signed and sealed

LASMININGIH

APPENDIX

**REGULATION OF THE MINISTER OF TRADE OF THE REPUBLIC OF
INDONESIA**

NUMBER 85/M-DAG/PER/10/2015

CONCERNING

PROVISIONS FRO IMPORT OF TEXTILE AND TEXTILE PRODUCTS

LIST OF TEXTILE AND TEXTILE PRODUCTS WHICH IMPORT IS LIMITED

No	Tariff Post/HS	Description of Goods
	52.08	Woven cloth from cotton, containing 85% cotton or more according to its weight, weight not more than 200 g/m².
		Not bleached
1	5208.11.00.00	Plain weave, weight not more than 100 g/m ²
2	5208.12.00.00	Plain weave, weight more than 100 g/ m ²
3	5208.13.00.00	Twill 3-thread or 4-thread, including cross twill
4	5206.19.00.00	Other cloth
		Bleached
5	5208.21.00.00	Plain weave, weight not more than 100 g/ m ²
6	5208.22.00.00	Plain weave, weight more than 100 g/m ²
7	5208.23.00.00	Twill 3-thread or 4-thread, including cross twill
8	5208.29.00.00	Other cloth
		Dyed

No	Tariff Post/HS	Description of Goods
	5208.31.00	Plain weave, weight more than 100 g/ m ²
9	5208.31.00	Voile or chemi voile
10	5208.31.00.20	Mori
11	5208.31.00.90	Others
12	5208.32.00.00	Plain weave, weight not more than 100 g/ m ²
13	5208.33.00.00	Twill 3- thread or 4- thread, including cross twill
14	5208.39.00.00	Other cloth
		From multicolor thread
	5208.41.00	Plain weave, weight not more than 100 g/ m ²
15	5208.41.00.10	Tie weave
16	5208.41.00.90	Others
	5208.42.00	Plain weave, weight more than 100 g/m ²
17	5208.42.00.10	Tie weave
18	5208.42.00.90	Others
19	5208.43.00.00	Twill 3- thread or 4- thread, including cross twill
20	5208.49.00.00	Other cloth
		Printed
	5208.51	Plain weave, weight not more than 100 g/ m ²
21	5208.51.10.00	Printed with traditional batik process
22	5208.51.90.00	Others
	5208.52	Plain weave, weight more than 100 g/ m ²
23	5208.52.10.00	Printed with traditional batik process
24	5208.52.90.00	Others

No	Tariff Post/HS	Description of Goods
	5208.59	Other cloth
25	5208.59.10.00	Printed with traditional batik process
26	5208.59.90.00	Others
	52.09	Woven cloth from cotton, containing cotton 85% or more according to its weight, weight more than 200 g/m²
		Not bleached
27	5209.11.00.00	Plain wave
28	5209.12.00.00	Twill 3- thread or 4- thread, including cross twill
29	5209.19.00.00	Other cloth
		Bleached
30	5209.21.00.00	Plain weave
31	5209.22.00.00	Twill 3- thread or 4- thread, including cross twill
32	5209.29.00.00	Other cloth
		Dyed
33	5209.31.00.00	Plain weave
34	5209.32.00.00	Twill 3- thread or 4- thread, including cross twill
35	5209.39.00.00	Other cloth
		From multicolor thread
36	5209.41.00.00	Plain weave
37	5208.42.00.00	Denim
38	5209.43.00.00	Other cloth from twill 3- thread or 4- thread, including cross twill

No	Tariff Post/HS	Description of Goods
39	5209.49.00.00	Other cloth
		Printed
	5209.51	Plain weave
40	5209.51.10.00	Printed with traditional batik process
41	5209.51.90.00	Others
	5209.52	Twill 3- thread or 4- thread, including cross twill
42	5209.52.10.00	Printed with traditional batik process
43	5209.52.90.00	Others
	5209.59	Other cloth
44	5209.59.10.00	Printed with traditional batik process
45	5209.59.90.00	Others
	52.10	Woven cloth from cotton, containing cotton less than 85% according to its weight, mixed particularly or solely with artificial fibers, weight not more than 200 g/m²
		Not bleached
46	5210.11.00.00	Plain weave
47	5210.19.00.00	Other cloth
		Bleached
48	5210.21.00.00	Plain weave
49	5210.29.00.00	Other cloth
		Dyed
50	5210.31.00.00	Plain weave

No	Tariff Post/HS	Description of Goods
51	5210.32.00.00	Twill 3- thread or 4- thread, including cross twill
52	5210.39.00.00	Other cloth
		From multicolor thread
	5210.41.00.	Plain weave
53	5210.41.00.10	Tie weave
54	5210.41.00.90	Others
55	5210.49.00.00	Other cloth
		Printed:
	5210.51	Plain weave
56	5210.51.10.00	Printed with traditional batik process
57	5210.51.90.00	Others
	5210.59	Other cloth
58	5210.59.10.00	Printed with traditional batik process
59	5210.59.90.00	Others
	52.11	Woven cloth from cotton, containing cotton of less than 85% according to its weight, mixed particularly or solely with artificial fibers, weight more than 200 g/m²
		Not bleached
60	5211.11.00.00	Plain weave
61	5211.12.00.00	Twill 3- thread or 4- thread, including cross twill
62	5211.19.00.00	Other cloth

No	Tariff Post/HS	Description of Goods
63	5211.20.00.00	Bleached
		Dyed
64	5211.31.00.00	Plain weave
65	5211.32.00.00	Twill 3- thread or 4- thread, including cross twill
66	5211.39.00.00	Other cloth
		From multicolor thread
	5211.41.00	Plain weave
67	5211.41.00.10	Tie weave
68	5211.41.00.90	Others
69	5211.42.00.00	Denim
70	5211.43.00.00	Other woven cloth from twill 3- thread or 4-thread, including cross twill
71	5211.49.00.00	Other cloth
		Printed
	5211.51	Plain weave
72	5211.51.10.00	Printed with traditional batik process
73	5211.51.90.00	Others
	5211.52	Twill 3- thread or 4- thread, including cross twill
74	5211.52.10.00	Printed with traditional batik process
75	5211.52.90.00	Others
	5211.59	Other cloth
76	5211.59.10.00	Printed with traditional batik process
77	5211.59.90.00	Others

No	Tariff Post/HS	Description of Goods
	52.12	Other woven cloth from cotton
		Weight not more than 200 g/m ²
78	5212.11.00.00	Not bleached
79	5212.12.00.00	Bleached
80	5212.13.00.00	Dyed
81	5212.14.00.00	From multicolor thread
	5212.15	Printed
82	5212.15.10.00	Printed with traditional batik process
83	5212.15.90.00	Others
		Weight more than 200 g/ m ²
84	5212.21.00.00	Not bleached
85	5212.22.00.00	Bleached
86	5212.22.00.00	Dyed
87	5212.23.00.00	From multicolor thread
	5212.25	Printed
88	5212.25.10.00	Printed with traditional batik process
89	5212.25.90.00	Others
	54.02	Synthetic filament thread (other than sewing thread), not prepared for retail sales, including synthetic monofilament of less than 67 decitex.
	5402.30	Texture thread

No	Tariff Post/HS	Description of Goods
90	5402.33.00.00	From polyester
		Other thread, single, without twist or with twist, not exceeding 50 rotations each meter.
91	5402.46.00.00	Others, from polyester, partially orientated
92	5402.47.00.00	Others, from polyester
	54.07	Woven cloth from synthetic filament thread, including woven cloth obtained from materials of post 54.04.
	5407.10	Woven cloth obtained from high strength thread from nylon or other polyamide or from polyester
	5407.10.20	Woven cloth for tire; conveyor duck;
93	5407.10.20.10	Not bleached
94	5407.10.20.90	Others
	5407.10.90	Others
95	5407.10.90.10	Not bleached
96	5407.10.90.90	Others
97	5407.20.00.00	Woven cloth obtained from strip or similar type
98	5407.30.00.00	Cloth detailed in Note 9 at Section XI
		Other woven cloth, containing nylon filament or other polyamide of 85% or more according to its weight
	5407.41	Bleached or not bleached
99	5407.41.10	Mesh nylon woven cloth from filament thread, not twisted, suitable to be used as tarpaulin strengthening material.

No	Tariff Post/HS	Description of Goods
100	5407.41.90	Others
101	5407.42.00	Dyed
102	5407.43.00	From multicolor thread
103	5407.44.00	Printed
		Other woven cloth, containing texture polyester filament, 85% or more according to its weight
104	5407.51.00.00	Bleached or not bleached
105	5407.52.00.00	Dyed
106	5407.53.00.00	From multicolor thread
107	5407.54.00.00	Printed
		Other woven cloth, containing polyester filament, 85% or more according to its weight
	5407.61.00	Containing non texture polyester filament, 85% or more according to its weight
108	5407.61.00.10	Bleached or not bleached
109	5407.61.00.90	Others
	5407.69.00	Others
110	5407.69.00.10	Bleached or not bleached
111	5407.69.00.90	Others
		Other woven cloth, containing synthetic filament, 85% or more according to its weight
112	5407.71.00.00	Bleached or not bleached
113	5407.72.00.00	Dyed

No	Tariff Post/HS	Description of Goods
114	5407.73.00.00	From multicolor thread
115	5407.74.00.00	Printed
		Other woven cloth, containing synthetic filament, less than 85% according to its weight, mixed particularly or solely with cotton
116	5407.81.00.00	Bleached or not bleached
117	5407.82.00.00	Dyed
118	5407.83.00.00	From multicolor thread
119	5407.84.00.00	Printed
		Other woven cloth
120	5407.91.00.00	Bleached or not bleached
121	5407.92.00.00	Dyed
122	5407.93.00.00	From multicolor thread
123	5407.94.00.00	Printed
	55.01	Synthetic filament tow
124	5501.20.00.00	From polyester
	55.03	Synthetic staple fibers, not scratched, combed or otherwise processed for weaving.
125	5503.20.00.00	From polyester
	55.06	Synthetic staple fibers, scratched, combed or otherwise processed for weaving

No	Tariff Post/HS	Description of Goods
126	5506.20.00.00	From polyester
	55.12	Woven cloth from synthetic staple fibers, containing synthetic staple fibers 85% or more according to its weight.
		Containing polyester staple fibers 85% or more according to its weight
127	5512.11.00.00	Bleached or not bleached
128	5512.19.00.00	Others
		Containing acrylic or modacrylic staple fibers 85% or more according to its weight
129	5512.21.00.00	Bleached or not bleached
130	5512.29.00.00	Others
		Others
131	5512.91.00.00	Bleached or not bleached
132	5512.99.00.00	Others
	55.13	Woven cloth from synthetic staple fibers, containing such fibers of less than 85% according to its weight, mixed particularly or solely with cotton, with weight not exceeding 170 g/m²
		Bleached or not bleached
133	5513.11.00.00	From polyester fibers, plain weave
134	5513.12.00.00	Twill 3- thread or 4- thread, including cross twill, from polyester staple fibers

No	Tariff Post/HS	Description of Goods
135	5513.13.00.00	Other woven cloth from polyester staple fibers
136	5513.19.00.00	Other woven cloth
		Dyed
137	5513.21.00.00	From polyester staple fibers, plain weave
138	5513.23.00.00	Other woven cloth from polyester staple fibers
139	5513.29.00.00	Other woven cloth
		From multicolor thread
140	5513.31.00.00	From polyester staple fibers. Plain weave
141	5513.39.00.00	Other woven cloth
		Printed
142	5513.41.00.00	From polyester staple fibers, plain weave
143	5513.49.00.00	Other woven cloth
	55.14	Woven cloth from synthetic staple fibers, containing such fibers of less than 85% according to its weight, mixed particularly or solely with cotton, with weigh exceeding 170 g/m².
		Bleached or not bleached
144	5514.11.00.00	From polyester staple fibers, plain weave
145	5514.12.00.00	Twill 3- thread or 4- thread, including cross twill from polyester fibers
146	5514.19.00.00	Other woven cloth
		Dyed
147	5514.21.00.00	From polyester staple fibers

No	Tariff Post/HS	Description of Goods
148	5514.22.00.00	Twill 3- thread or 4- thread, including cross twill, from polyester staple fibers
149	5514.23.00.00	Other woven cloth from polyester staple fibers
150	5514.29.00.00	Other woven cloth
151	5514.30.00.00	From multicolor thread
		Printed
152	5514.41.00.00	From polyester staple fibers, plain weave
153	5514.42.00.00	Twill 3- thread or 4- thread, including cross twill, from polyester staple fibers
154	5514.43.00.00	Other woven cloth from polyester staple fibers
155	5514.49.00.00	Other woven cloth
	55.15	Other woven cloth from synthetic staple fibers
		From polyester staple fibers
156	5515.11.00.00	Mixed particularly or solely with viscose rayon staple fibers
157	5515.12.00.00	Mixed particularly or solely with artificial filament
158	5515.13.00.00	Mixed particularly or solely with wool or fine animal fur
159	5515.19.00.00	Others
		From acrylic or modacrylic staple fibers
160	5515.21.00.00	Mixed particularly or solely with artificial filament
161	5515.22.00.00	Mixed particularly or solely with wool or fine animal fur
162	5515.29.00.00	Others
		Other woven cloth

No	Tariff Post/HS	Description of Goods
163	5515.91.00.00	Mixed particularly or solely with artificial filament
	5515.99	Others
164	5515.99.10.00	Mixed particularly or solely with wool or fine animal fur
165	5515.99.90.00	Others
	55.16	Woven cloth from artificial staple fibers
		Containing artificial staple fibers of 85% or more according to its weight
166	5516.11.00.00	Bleached or not bleached
167	5516.12.00.00	Dyed
168	5516.13.00.00	From multicolor thread
169	5516.14.00.00	Printed
		Containing artificial staple fibers of less than 85% according to its weight, mixed particularly or solely with artificial filament
170	5516.21.00.00	Bleached or not bleached
171	5516.22.00.00	Dyed
172	5516.23.00.00	From multicolor thread
173	5516.24.00.00	Printed
		Containing artificial staple fibers of less than 85% according to its weight, mixed particularly or solely with wool or fine animal fur
174	5516.31.00.00	Bleached or not bleached
175	5516.32.00.00	Dyed

No	Tariff Post/HS	Description of Goods
176	5516.33.00.00	From multicolor thread
177	5516.34.00.00	Printed
		Containing artificial staple fibers of less than 85% according to its weight, mixed particularly or solely with cotton
178	5516.41.00.00	Bleached or not bleached
179	5516.42.00.00	Dyed
180	5516.43.00.00	From multicolor thread
181	5516.44.00.00	Printed
		Others
182	5516.91.00.00	Bleached or not bleached
183	5516.92.00.00	Dyed
184	5516.93.00.00	From multicolor thread
185	5516.94.00.00	Printed
	58.01	Furry woven cloth from chenille cloth, other than cloth from post 58.02 or 58.06.
	5801.10	From wool or fine animal fur
186	5801.10.10.00	Permeated, coated, covered or laminated
187	5801.10.90.00	Others
		From cotton
	5801.21	Uncut animal fur cloth
188	5801.21.10.00	Permeated, coated, covered or laminated

No	Tariff Post/HS	Description of Goods
189	5801.21.90.00	Others
	5801.22	Cut corduroy cloth
190	5801.22.10.00	Permeated, coated, covered or laminated
191	5801.22.90.00	Others
	5801.23	Other animal fur cloth
192	5801.23.10.00	Permeated, coated, covered or laminated
193	5801.23.90.00	Others
	5801.26	Chenille cloth
194	5801.26.10.00	Permeated, coated, covered or laminated
195	5801.27.90.00	Others
	5801.27	Lusi fur cloth
196	5801.27.10.00	Permeated. Coated, covered or laminated
197	5801.27.90.00	Others
		From artificial fibers
	5801.31	Uncut animal fur cloth
198	5801.31.10.00	Permeated, coated, covered or laminated
199	5801.31.90.00	Others
	5801.32	Uncut corduroy cloth
200	5801.32.10.00	Permeated, coated, covered or laminated
201	5801.32.90.00	Others
	5801.33	Other animal fur cloth
202	5801.33.10.00	Permeated, coated, covered or laminated

No	Tariff Post/HS	Description of Goods
203	5801.33.90.00	Others
	5801.36	Chenille cloth
204	5801.36.10.00	Permeated, coated, covered or laminated
205	5801.36.90.00	Others
	5801.37	Lusi fur cloth
206	5801.37.10.00	Permeated, coated, covered or laminated
207	5801.37.90.00	Others
	5801.90	From other textile materials
		From silk
208	5801.90.11.00	Permeated, coated, covered or laminated
209	5801.90.19.00	Others
		Others
210	5801.90.91.00	Permeated, coated, covered or laminated
211	5801.90.99.00	Others
	60.01	Furry cloth, including “long furry” cloth and terry cloth, knitted or hooked
	6001.10.00	“Long furry” cloth
212	6001.10.00.10	Not bleached, not mercerized
213	6001.10.00.90	Others
		Rolled furry cloth
214	6001.21.00.00	From cotton
215	6001.22.00.00	From artificial fibers

No	Tariff Post/HS	Description of Goods
216	6001.29.00.00	From other textile materials
		Others
217	6001.91.00.00	From cotton
	6001.92	From artificial fibers
218	6001.92.20.00	Furry cloth from polyester staple fibers 100%, with width not less than 63.55 mm but not more than 76.2 mm, suitable to be used for the production of paint roller.
	6001.92.30	Containing elastomer thread or rubber thread
219	6001.92.30.10	Not bleached
220	6001.92.30.90	Others
	6001.92.90	Others
221	6001.92.90.10	Not bleached
222	6001.92.90.90	Others
	6001.99	From other textile materials
		Not bleached, not mercerized
223	6001.99.11.00	Containing elastomer thread or rubber thread
224	6001.99.19.00	Others
		Others
225	6001.99.91.00	Containing elastomer thread or rubber thread
226	6001.99.99.00	Others

No	Tariff Post/HS	Description of Goods
	60.02	Knitted or hooked cloth with width not exceeding 30 cm, containing elastomer thread or rubber thread of 5% or more according to its weight, other than as meant in post 60.01.
227	6002.40.00.00	Containing elastomer thread of 5% or more according to its weight but not containing rubber thread
228	6002.90.00.00	Others
	60.04	Knitted or hooked cloth with width more than 30 cm, containing elastomer thread or rubber thread of 5% or more according to its weight, other than as meant in post 60.01.
		Containing elastomer thread of 5% or more according to its weight but not containing rubber thread
229	6004.10.10.00	Containing elastomer thread of not more 20% according to its weight
230	6004.10.90.00	Others
231	6004.90.00.00	Others
	60.05	Lusi knitted cloth (including cloth produced with gallon knitting machine), other than as meant in post 60.01 until 60.04.
		From cotton
232	6005.21.00.00	Bleached or not bleached
233	6005.22.00.00	Dyed
234	6005.23.00.00	From multicolor thread

No	Tariff Post/HS	Description of Goods
235	6005.24.00.00	Printed
		From synthetic fibers
	6005.31	Bleached or not bleached
236	6005.31.10.00	Knitted cloth for swimming suit from polyester and polybutylene terephthalic with polyester more dominating according to its weight
237	6005.31.90.00	Others
	6005.32	Dyed
238	6005.32.10.00	Knitted cloth for swimming suit from polyester and polybutylene terephthalic with polyester more dominating according to its weight
239	6005.32.90.00	Others
	6005.33	From multicolor thread
240	6005.33.10.00	Knitted cloth for swimming suit from polyester and polybutylene terephthalic with polyester more dominating according to its weight
241	6005.33.90.00	Others
	6005.34	Printed
242	6005.34.10.00	Knitted cloth for swimming suit from polyester and polybutylene terephthalic with polyester more dominating according to its weight
243	6005.34.90.00	Others
		From artificial fibers

No	Tariff Post/HS	Description of Goods
244	6005.41.00.00	Bleached or not bleached
245	6005.42.00.00	Dyed
246	6005.43.00.00	From multicolor thread
247	6005.44.00.00	Printed
	6005.90	Others
248	6005.90.10.00	From wool or fine animal fur
249	6005.90.90.00	Others
	60.06	Other knitted or hooked cloth.
250	6006.10.00.00	From wool or fine animal fur
		From cotton
251	6006.21.00.00	Bleached or not bleached
252	6006.22.00.00	Dyed
253	6006.23.00.00	From multicolor thread
254	6006.24.00.00	Printed
		From synthetic fibers
	6006.31	Bleached or not bleached
255	6006.31.10.00	Nylon fiber mesh used as production material for mosaic tiles
256	6006.31.20.00	Elastic (combined with rubber thread)
257	6006.31.90.00	Others
	6006.32	Dyed
258	6006.32.10.00	Nylon fiber mesh used as supporting material for mosaic tiles

No	Tariff Post/HS	Description of Goods
259	6006.32.20.00	Elastic (combined with rubber thread)
260	6006.32.90.00	Others
	6006.33	From multicolor thread
261	6006.33.10.00	Elastic (combined with rubber thread)
262	6006.33.90.00	Others
	6006.34	Printed
263	6006.34.10.00	Elastic (combined with rubber thread)
264	6006.34.90.00	Others
		From artificial fibers
	6006.41	Bleached or not bleached
265	6006.41.10.00	Elastic (combined with rubber thread)
266	6006.41.90.00	Others
	6006.42	Dyed
267	6006.42.10.00	Elastic (combined with rubber thread)
268	6006.42.90.00	Others
	6006.43	From multicolor thread
269	6006.43.10.00	Elastic (combined with rubber thread)
270	6006.43.90.00	Others
	6006.44	Printed
271	6006.44.10.00	Elastic (combined with rubber thread)
272	6006.44.90.00	Others
273	6006.90.00.00	Others

No	Tariff Post/HS	Description of Goods
	70.19	Glass fibers (including glass wool) and products made from it (for example cloth, woven cloth)
	7019.90	Others
274	7019.90.10.00	Glass fibers (including glass wool)
	50.07	Woven cloth from silk or silk remainders.
	5007.10	Cloth from noil silk
275	5007.10.10.00	Printed with traditional batik process
	5007.10.90	Others
276	5007.10.90.10	Bleached or not bleached
277	Ex. 5007.10.90.90	Others
	5007.20	Other cloth, containing silk or silk remainders of 85% or more according to its weight, other than noil silk
278	5007.20.10.00	Printed with traditional batik process
	5007.20.90	Others
279	5007.20.90.10	Bleached or not bleached
280	Ex. 5007.20.90.90	Others
	5007.90	Other cloth
281	5007.90.10.00	Printed with traditional batik process
	5007.90.90	Others
282	5007.90.90.10	Bleached or not bleached
283	Ex. 5007.90.90.90	Others
	51.11	Woven cloth from wool or fine animal fur, scratched.

No	Tariff Post/HS	Description of Goods
		Containing wool or fine animal fur, 85% or more according to its weight
	5111.11	With weight not more 300 g/m ²
284	5111.11.10.00	Printed with traditional batik process
285	Ex. 5111.11.90.00	Others
	5111.19	Others
286	5111.19.10.00	Printed with traditional batik process
287	5111.19.90.00	Others
288	5111.20.00.00	Others, mixed particularly or solely with artificial filament
289	5111.30.00.00	Others, mixed particularly or solely with artificial staple fibers
290	5111.90.00.00	Others
	51.12	Woven cloth from wool or combed fine animal fur
		Containing wool or fine animal fur of 85% or more according to its weight
	5112.11	With weight not more than 200 g/ m ²
291	5112.11.10.00	Printed with traditional batik process
292	5112.11.90.00	Others
	5112.19	Others
293	5112.19.10.00	Printed with traditional batik process
294	5112.19.90.00	Others
295	5112.20.00.00	Others, mixed particularly or solely with artificial filament

No	Tariff Post/HS	Description of Goods
296	5112.30.00.00	Others, mixed particularly or solely with artificial staple fibers
297	5112.90.00.00	Others
298	5113.00.00.00	Woven cloth from rough animal fur or horse fur.
	53.09	Woven cloth from lena.
		Containing lena 85% or more according to its weight
	5309.11	Bleached or not bleached
299	5309.11.10.00	Printed with traditional batik process
300	Ex. 5309.19.90.00	Others
	5309.19	Others
301	Ex. 5309.19.90.00	Others
		Containing lena less than 85% according to its weight
	5309.21	Bleached or not bleached
302	5309.21.10.00	Printed with traditional batik process
303	Ex. 5309.21.90.00	Others
	5309.29	Others
304	Ex. 5309.29.90.00	Others
	53.10	Woven cloth from jute fibers or from other tree skin textile fibers from post 53.03
	5310.10.00	Not bleached
305	5310.10.00.10	Plain
306	5310.10.00.90	Others

No	Tariff Post/HS	Description of Goods
	5310.90	Others
307	Ex. 5310.90.90.00	Others
	53.11	Woven cloth from other vegetable textile fibers; woven cloth from paper thread
308	Ex. 5311.00.90.00	Others
	57.01	Carpet and other textile floor cover, knitted, finished or unfinished.
	5701.10	From wool or fine animal fur
309	5701.10.10.00	Rug for praying
310	5701.10.90.00	Others
	5701.90	From other textile materials
		From cotton
311	5701.90.11.00	Rug for praying
312	5701.90.19.00	Others
		Others
313	5701.90.91.00	Rug for praying
314	5701.90.99.00	Others
	57.02	Carpet and other textile floor cover, weave, not with banner or not flock formed like velvet, finished or unfinished, including “Kelem”, “Schumacks”, “Karamanie” and hand woven rug and similar type.
315	5702.10.00.00	“Kelem”, Schumacks”, “Karamanie”, and hand woven rug and similar type

No	Tariff Post/HS	Description of Goods
316	5702.20.00.00	Floor cover from coconut fibers (coir)
		Others, with fur construction, unfinished
317	5702.31.00.00	From wool or fine animal fur
318	5702.32.00.00	From artificial textile material
	5702.39	From other textile materials
319	5702.39.10.00	From cotton
320	5702.39.20.00	From jute fibers
321	5702.39.90.00	Others
		Others, with fur construction, finished
	5702.41	From wool or fine animal fur
322	5702.41.10.00	Rug for praying
323	5702.41.90.00	Others
	5702.42	From artificial textile material
324	5702.42.10.00	Rug for praying
325	5702.42.90.00	Others
	5702.49	From other textile materials
		From cotton
326	5702.49.11.00	Rug for praying
327	5702.49.19.00	Others
328	5702.49.20.00	From jute fibers
329	5702.49.90.00	Others
	5702.50	Others, not with fur construction. Unfinished
330	5702.50.10.00	From cotton

No	Tariff Post/HS	Description of Goods
331	5702.50.20.00	From jute fibers
332	5702.50.90.00	Others
		Others, not with fur construction, finished
	5702.91	From wool or fine animal fur
333	5702.91.10.00	Rug for praying
334	5702.91.90.00	Others
	5702.92	From artificial textile material
335	5702.92.10.00	Rug for praying
336	5702.92.90.00	Others
	5702.99	From other textile material
		From cotton
337	5702.99.11.00	Rug for praying
338	5702.99.19.00	Others
339	5702.99.20.00	From jute fibers
340	5702.99.90.00	Others
	57.03	Carpet and other textile floor cover, with banner, finished or unfinished.
	5703.10	From wool or fine animal fur
341	5703.10.10.00	Floor mat, from type used for vehicles from post 87.02, 87.03 or 87.04
342	5703.10.20.00	Rug for praying
343	5703.10.90.00	Others
	5703.20	From nylon or other polyamide

No	Tariff Post/HS	Description of Goods
344	5703.20.10.00	Rug for praying
345	5703.20.90.00	Others
	5703.30	From other textile materials
346	5703.30.10.00	Rug for praying
347	5703.30.90.00	Others
	5703.90	From other textile materials
		From cotton
348	5703.90.11.00	Rug for praying
349	5703.90.19.00	Others
		From jute fibers
350	5703.90.21.00	Floor mat, from type used for vehicles from post 87.02. 87.03 or 87.04
351	5703.90.29.00	Others
		Others
352	5703.90.91.00	Floor mat, from type used for vehicles from post 87.02, 87.03 or 87.04
353	5703.90.99.00	Others
	57.04	Carpet and other textile floor cover, from felt cloth, not with banner or not flock formed, finished or unfinished.
354	5704.10.00.00	Tile, with maximum surface extent of 0.3 m ²
355	5704.90.00.00	Others

No	Tariff Post/HS	Description of Goods
	57.05	Carpet and other textile floor cover, finished or unfinished.
		From cotton
356	5705.00.11.00	Rug for praying
357	5705.00.19.00	Others
		From jute fibers
358	5705.00.21.00	Non woven floor cover, from type used for vehicles from post 87.02, 87.03 or 87.04
359	5705.00.29.00	Others
		Others
360	5705.00.91.00	Rug for praying
361	5705.00.92.00	Non woven floor cover, from type used for vehicles from post 87.02, 87.03 or 87.04
362	5705.00.99.00	Others
	58.02	Terry toweling and similar type terry woven cloth, other than ribbon cloth from post 58.06; textile cloth with banner, other than product of post 57.03.
		Terry toweling and similar terry woven cloth, from cotton
363	5802.11.00.00	Not bleached
364	5802.19.00.00	Others
365	5802.20.00.00	Terry toweling and similar type of terry woven cloth, from other textile materials
	5802.30	Textile cloth with banner

No	Tariff Post/HS	Description of Goods
366	5802.30.10.00	Permeated, coated or covered
367	5802.30.20.00	Weave, from cotton or artificial fibers
368	5802.30.30.00	Weave from other materials
369	5802.30.90.00	Others
	58.04	Tule cloth and other net cloth not including woven, knitted or hooked cloth; lace in sheets, strip or motive, other than cloth from post 60.02 to 60,06.
	5804.10	Tule cloth and other net cloth
		From silk
370	5804.10.11.00	Permeated, coated, covered or laminated
371	5804.10.19.00	Others
		From cotton
372	5804.10.21.00	Permeated, coated, covered or laminated
373	5804.10.29.00	Others
		Others
374	5804.10.91.00	Permeated, coated, covered or laminated
375	5804.10.99.00	Others
		Mechanically produced lace
	5804.21	From artificial fibers
376	5804.21.10.00	Permeated, coated, covered or laminated
377	5804.21.90.00	Others
	5804.29	From other textile materials
378	5804.29.10.00	Permeated, coated, covered or laminated

No	Tariff Post/HS	Description of Goods
379	5804.29.90.00	Others
380	5804.30.00.00	Hand made lace
	58.05	Hand woven wall carpet of gobalin, Flander, Aubusson, Beauvals and similar type, and wall carpet produced with needle (for example small spot, cross trap), finished or unfinished.
381	5805.00.10.00	From cotton
382	5805.00.90.00	Others
	58.06	Woven ribbon cloth, other than product from post 58.07; ribbon cloth consisting of lusi thread without pakan thread, which is combined with glue (bolduc).
	5806.10	Furred woven cloth (including terry toweling and similar type of terry cloth) and chenille cloth
383	5806.10.10.00	From silk
384	5806.10.20.00	From cotton
385	5806.10.90.00	Others
	5806.20	Other woven cloth containing elastomer thread or rubber thread of 5% or more according to its weight
386	5806.20.10.00	Sport ribbon from type used to wrap handle of sport equipments
387	5806.20.90.00	Others
		Other woven cloth

No	Tariff Post/HS	Description of Goods
	5806.31	From cotton
388	5806.31.10.00	Woven ribbon cloth suitable for production of ink ribbon for typing machine and similar type of machine
389	5806.31.20.00	Layer for electricity isolation paper
	5806.31.90.	Others
390	5806.31.90.10	Zipper ribbon with width not exceeding 12 mm
391	5806.31.90.20	Strong woven cloth used to wrap pipes, poles and similar types
392	5806.31.90.90	Others
	5806.39	From other textile materials
393	5806.39.10.00	From silk
		Others
394	5806.39.91.00	Layer for electricity isolation paper
	5806.39.99	Others
395	5806.39.99.10	Used to wrap pipes, poles and similar types
396	5806.39.99.20	Woven ribbon cloth for typing machine ribbon without ink
397	5806.39.99.30	Ribbon cloth for zipper with width not exceeding 12 mm
398	5806.39.99.90	Others
399	5806.40.00.00	Cloth consisting of lusi thread without pakan thread combined with glue (bolduc)
	58.07	Label, badge and similar type of article from textile materials, in sheet, strip form or cut into shape or size, not embroidered.

No	Tariff Post/HS	Description of Goods
400	5807.10.00.00	Weave
	5807.90.00	Others
401	5807.90.00.10	From non woven cloth
402	5807.90.00.90	Others
	58.08	Braided cloth in sheets; decoration trimmer cloth in sheets, without embroidery, other than knitted or hooked; frill, pompom and similar type of articles.
	5808.10	Braided cloth in sheets
403	5808.10.10.00	Combined with rubber thread
404	5808.10.90.00	Others
	5808.90	Others
405	5808.90.90.00	Others
406	5809.00.00.00	Woven cloth from metal thread and woven cloth from thread coated with metal from post 56.05, from type used in dressing, as house furniture cloth or for similar need, not detailed or included in another post.
	58.10	Braided cloth in sheets, strip or motive.
407	5810.10.00.00	Embroidered cloth which layer is invisible
		Other embroidered cloth
408	5810.91.00.00	From cotton
409	5810.92.00.00	From artificial fibers
410	5810.99.00.00	From other textile materials

No	Tariff Post/HS	Description of Goods
	58.11	Coated textile products in sheets, compiled from one or more textile material layers, united by way of braided or in another way, other than embroidered cloth from post 58.10.
411	5811.00.10.00	From wool or fine or rough animal fur
412	5811.00.90.00	Others
	59.01	Textile cloth coated with glue or substance containing starch, from type used for book cover or similar type; tracing cloth; ready for use painting canvas; buckram and similar type of stiff textile cloth from type used for hat layer.
413	5901.10.00.00	Textile cloth coated with glue or substance containing starch, from type used for external book cover or similar type
	5901.90	Others
414	5901.90.10.00	Tracing cloth
415	5901.90.20.00	Ready for use painting canvas
416	5901.90.90.00	Others
	59.02	Cloth for tire from nylon thread or other polyamide, polyester or high power viscose rayon
	5902.90	Others
417	5902.90.10.00	Chafer cloth with rubber
418	5902.90.90.00	Others

No	Tariff Post/HS	Description of Goods
	59.03	Textile cloth, permeated, coated, covered or laminated with plastic, other than what is meant in post 59.02.
	5903.90.00	Others
419	5903.90.00.10	Canvas type cloth, permeated, coated, covered or laminated with nylon or other polyamide
420	5903.90.00.90	Others
	59.07	Textile cloth other than permeated, coated or covered, canvas painted into stage screen, cloth with studio background or similar type.
421	5907.00.10.00	Clothe permeated, coated or covered with oil or preparation with oil base
422	5907.00.30.00	Textile cloth permeated, coated or covered with fire proof chemical
423	5907.00.40.00	Cloth permeated, coated or covered with velvet flock, its overall surface covered with textile flock
424	5907.00.50.00	Cloth permeated, coated or covered with wax, tar, bitumen or similar type of product
425	5907.00.60.00	Cloth permeated, coated or covered with other substances
426	5907.00.90.00	Others
	59.11	Textile products and goods for technical use, detailed in Note 7 of this Chapter.

No	Tariff Post/HS	Description of Goods
427	5911.10.00.00	Textile cloth, felt cloth and woven cloth coated with felt cloth, coated, covered or laminated with rubber, tanned skin or other material, from type used for "card clothing", and similar type of cloth from type used for other technical need, including ribbon cloth made from velvet permeated with rubber, to cover weaving spindle (weaving beam)
428	5911.20.00.00	Sifter cloth, finished or unfinished
		Textile cloth and felt cloth, without end or installed with connecting tool, from type used in paper producing machine or similar type of machine (for example for pulp or asbestos cement)
429	5911.40.00.00	Filter cloth from type used oil filtering or similar type, including made from human hair

MINISTER OF TRADE OF THE REPUBLIC OF INDONESIA

signed

THOMAS TRIKASIH LEMBONG

Copy conforms to the original

Secretariat General

Ministry of Trade

Head of Legal Bureau,

signed and sealed

LASMININGIH

Translated from Indonesian Language

Jakarta, September 30, 2016

Authorized and Sworn Translator,

FIKRI SAID OBED