

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0101101010	Domestic species	0	FT	
0101101090	Other	0	FT	
0101109000	Other	0	FT	
0101901100	Horses for slaughter	30	HST	
0101901900	Other	30	HST	
0101903000	Asses	30	HST	
0101909000	Mules and hinnies	30	HST	
0102101000	Heifers (female bovines that have never calved)	0	FT	
0102103000	Cows	0	FT	
0102109000	Other	0	FT	
0102900500	Of a weight not exceeding 80 kg	135	SS	
0102902100	For slaughter	135	SS	
0102902900	Other	135	SS	
0102904100	For slaughter	135	SS	
0102904900	Other	135	SS	
0102905100	For slaughter	135	SS	
0102905900	Other	135	SS	
0102906100	For slaughter	135	SS	
0102906900	Other	135	SS	
0102907100	For slaughter	135	SS	
0102907900	Other	135	SS	
0102909000	Other	135	SS	
0103100010	Domestic species	20	SS	
0103100090	Other	20	SS	
0103911000	Domestic species	76.5	SS	
0103919000	Other	76.5	SS	
0103921100	Sows having farrowed at least once, of a weight of not less than 160 kg	76.5	SS	
0103921900	Other	76.5	SS	
0103929000	Other	76.5	SS	
0104101000	Pure-bred breeding animals	0	FT	
0104103000	Lambs (up to a year old)	135	SS	
0104108000	Other	135	SS	
0104201000	Pure-bred breeding animals:	0	FT	
0104209000	Other	135	SS	
0105111100	Laying stocks	0	FT	
0105111900	Other	49	EL	
0105119100	Laying stocks	0	FT	
0105119900	Other	49	EL	
0105120010	Laying stocks	0	FT	
0105120090	Other	49	SS	
0105192010	Laying stocks	0	FT	
0105192090	Other	49	SS	
0105199010	Laying stocks	0	FT	
0105199090	Other	49	SS	
0105940010	Laying stocks	0	FT	
0105940090	Other	49	EL	
0105991010	Laying stocks	0	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0105991090	Other	49	SS	
0105992010	Laying stocks	0	FT	
0105992090	Other	49	SS	
0105993010	Laying stocks	0	FT	
0105993090	Other	49	SS	
0105995010	Laying stocks	0	FT	
0105995090	Other	49	SS	
0106110000	Primates	20	HST	
0106120000	Whales, dolphins and porpoises (mammals of the order Cetacea): manaties and dugongs (mammals of the order Sirenia)	20	HST	
0106191010	Laying stocks	0	FT	
0106191090	Other	20	HST	
0106199010	Guinea pigs, mice and hares	3	FT	
0106199090	Other	20	HST	
0106200000	Reptiles (including snakes and turtles)	20	HST	
0106310000	Birds of prey	20	HST	
0106320000	Psittaciformes (including parrots, parakeets, macaws and cockatoos)	20	HST	
0106391010	Laying stocks	0	FT	
0106391090	Other	20	HST	
0106399010	Laying stocks	0	FT	
0106399090	Other:	20	HST	
0106900010	Laying stocks	0	FT	
0106900090	Other	20	HST	
0106900090ex	Bee (in hive)	5	FT	
0106900090ex	Parasites and predators used in biological fight	0	FT	
0201100000	Carcases and half-carcases	225	SS	
0201202000	"Compensated" quarters	225	SS	
0201203000	Unseparated or separated forequarters	225	SS	
0201205000	Unseparated or separated hindquarters	225	SS	
0201209000	Other	225	SS	
0201300000	Boneless	225	SS	
0202100000	Carcases and half-carcases	225	SS	
0202201000	"Compensated" quarters	225	SS	
0202203000	Unseparated or separated forequarters	225	SS	
0202205000	Unseparated or separated hindquarters	225	SS	
0202209000	Other	225	SS	
0202301000	Forequarters, whole or cut into a maximum of five pieces, each quarter being in a single block; "compensated" quarters in two blocks, one of which contains the forequarter, whole or cut into a maximum of five pieces, and the other, the hindquarter, e	225	SS	
0202305000	Crop, chuck and blade and brisket cuts	225	SS	
0202309000	Other	225	SS	
0203111000	Of domestic swine	225	SS	
0203119000	Other	225	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0203121100	Hams and cuts thereof	225	SS	
0203121900	Shoulders and cuts thereof	225	SS	
0203129000	Other	225	SS	
0203191100	Fore-ends and cuts thereof	225	SS	
0203191300	Loins and cuts thereof, with bone in	225	SS	
0203191500	Bellies (streaky) and cuts thereof	225	SS	
0203195500	Boneless	225	SS	
0203195900	Other	225	SS	
0203199000	Other	225	SS	
0203211000	Of domestic swine	225	SS	
0203219000	Other	225	SS	
0203221100	Hams and cuts thereof	225	SS	
0203221900	Shoulders and cuts thereof	225	SS	
0203229000	Other	225	SS	
0203291100	Fore-ends and cuts thereof	225	SS	
0203291300	Loins and cuts thereof, with bone in	225	SS	
0203291500	Bellies (streaky) and cuts thereof	225	SS	
0203295500	Boneless	225	SS	
0203295900	Other	225	SS	
0203299000	Other	225	SS	
0204100000	Carcases and half-carcases of lamb, fresh or chilled	225	SS	
0204210000	Carcases and half-carcases	225	SS	
0204221000	Short forequarters	225	SS	
0204223000	Chines and/or best ends	225	SS	
0204225000	Legs	225	SS	
0204229000	Other	225	SS	
0204230000	Boneless	225	SS	
0204300000	Carcases and half-carcases of lamb, frozen	225	SS	
0204410000	Carcases and half-carcases	225	SS	
0204421000	Short forequarters	225	SS	
0204423000	Chines and/or best ends	225	SS	
0204425000	Legs	225	SS	
0204429000	Other	225	SS	
0204431000	Of lamb	225	SS	
0204439000	Other	225	SS	
0204501100	Carcases and half-carcases	225	SS	
0204501300	Short forequarters	225	SS	
0204501500	Chines and/or best ends	225	SS	
0204501900	Legs	225	SS	
0204503100	Cuts with bone in	225	SS	
0204503900	Boneless cuts	225	SS	
0204505100	Carcases and half-carcases	225	SS	
0204505300	Short forequarters	225	SS	
0204505500	Chines and/or best ends	225	SS	
0204505900	Legs	225	SS	
0204507100	Cuts with bone in	225	SS	
0204507900	Boneless cuts	225	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0205002000	Fresh or chilled	225	SS	
0205008000	Frozen	225	SS	
0206101000	For the manufacture of pharmaceutical products	225	SS	
0206109500	Thick skirt and thin skirt	225	SS	
0206109800	Other	225	SS	
0206210000	Tongues	225	SS	
0206220000	Livers:	225	SS	
0206291000	For the manufacture of pharmaceutical	225	SS	
0206299100	Thick skirt and thin skirt	225	SS	
0206299900	Other	225	SS	
0206300000	Of swine, fresh or chilled	225	SS	
0206410000	Livers	225	SS	
0206490000	Other	225	SS	
0206801000	For the manufacture of pharmaceutical products	225	SS	
0206809100	Of horses, asses, mules and hinnies	225	SS	
0206809900	Of sheep and goats	225	SS	
0206901000	For the manufacture of pharmaceutical products	225	SS	
0206909100	Of horses, asses, mules and hinnies	225	SS	
0206909900	Of sheep and goats	225	SS	
0207111000	Plucked and gutted, with heads and feet, known as "83 % chickens"	65	EL	
0207113000	Plucked and drawn, without heads and feet but with necks, hearts, livers and gizzards, known as "70 % chickens"	65	EL	
0207119000	Plucked and drawn, without heads and feet and without necks, hearts, livers and gizzards, known as "65 % chickens", or otherwise presented	65	EL	
0207121000	Plucked and drawn, without heads and feet but with necks, hearts, livers and gizzards, known as "70 % chickens"	65	SS	
0207129000	Plucked and drawn, without heads and feet and without necks, hearts, livers and gizzards, known as "65 % chickens", or otherwise presented	65	SS	
0207131000	Boneless	65	EL	
0207132000	Halves or quarters	65	EL	
0207133000	Whole wings, with or without tips	65	EL	
0207134000	Backs, necks, backs with necks attached, rumps and wing tips	65	EL	
0207135000	Breasts and cuts thereof	65	SS	
0207136000	Legs and cuts thereof	65	EL	
0207137000	Other	65	EL	
0207139100	Livers	45	SS	
0207139900	Other	65	EL	
0207141000	Boneless	65	EL	
0207142000	Halves or quarters	65	EL	
0207143000	Whole wings, with or without tips	65	EL	
0207144000	Backs, necks, backs with necks attached, rumps and wing tips	65	EL	
0207145000	Breasts and cuts thereof	65	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0207146000	Legs and cuts thereof	65	EL	
0207147000	Other	65	EL	
0207149100	Livers	39	SS	
0207149900	Other	65	EL	
0207241000	Plucked and drawn, without heads and feet but with necks, hearts, livers and gizzards, known as "80 % turkeys"	65	EL	
0207249000	Plucked and drawn, without heads and feet and without necks, hearts, livers and gizzards, known as "73 % turkeys", or otherwise presented	65	EL	
0207251000	Plucked and drawn, without heads and feet but with necks, hearts, livers and gizzards, known as "80 % turkeys"	65	EL	
0207259000	Plucked and drawn, without heads and feet and without necks, hearts, livers and gizzards, known as "73 % turkeys", or otherwise presented	65	EL	
0207261000	Boneless	65	EL	
0207262000	Halves or quarters	65	EL	
0207263000	Whole wings, with or without tips	65	SS	
0207264000	Backs, necks, backs with necks attached, rumps and wing tips	65	SS	
0207265000	Breasts and cuts thereof	65	EL	
0207266000	Drumsticks and cuts of drumsticks	65	EL	
0207267000	Other	65	EL	
0207268000	Other	65	EL	
0207269100	Livers	45	SS	
0207269900	Other	65	SS	
0207271000	Boneless	65	EL	
0207272000	Halves or quarters	65	EL	
0207273000	Whole wings, with or without tips	65	SS	
0207274000	Backs, necks, backs with necks attached, rumps and wing tips	65	SS	
0207275000	Breasts and cuts thereof	65	EL	
0207276000	Drumsticks and cuts thereof	65	EL	
0207277000	Other	65	EL	
0207278000	Other	65	EL	
0207279100	Livers	39	SS	
0207279900	Other	65	SS	
0207321100	Plucked, bled, gutted but not drawn, with heads and feet, known as "85 % ducks"	65	SS	
0207321500	Plucked and drawn, without heads and feet but with necks, hearts, livers and gizzards, known as "70 % ducks"	65	SS	
0207321900	Plucked and drawn, without heads and feet and without necks, hearts, livers and gizzards, known as "63 % ducks", or otherwise presented	65	SS	
0207325100	Plucked, bled, not drawn, with heads and feet, known as "82 % geese"	65	EL	
0207325900	Plucked and drawn, without heads and feet, with or without hearts and gizzards, known as "75 % geese", or otherwise presented	65	EL	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0207329000	Of guinea fowls	65	EL	
0207331100	Plucked and drawn, without heads and feet but with necks, hearts, livers and gizzards, known as "70 % ducks"	65	SS	
0207331900	Plucked and drawn, without heads and feet and without necks, hearts, livers and gizzards, known as "63 % ducks", or otherwise presented	65	SS	
0207335100	Plucked, bled, not drawn, with heads and feet, known as "82 % geese"	65	EL	
0207335900	Plucked and drawn, without heads and feet, with or without hearts and gizzards, known as "75 % geese", or otherwise presented	65	EL	
0207339000	Of guinea fowls	65	EL	
0207341000	Of geese	23.4	SS	
0207349000	Of ducks	39	HST	
0207351100	Of geese	65	EL	
0207351500	Of ducks and guinea fowls	65	EL	
0207352100	Of ducks	65	EL	
0207352300	Of geese	65	EL	
0207352500	Of guinea fowls	65	EL	
0207353100	Whole wings, with or without tips	65	SS	
0207354100	Backs, necks, backs with necks attached, rumps and wing tips	65	SS	
0207355100	Of geese	65	EL	
0207355300	Of ducks and guinea fowls	65	EL	
0207356100	Of geese	65	EL	
0207356300	Of ducks and guinea fowls	65	EL	
0207357100	Goose or duck paletots	65	SS	
0207357900	Other	65	SS	
0207359100	Livers, other than fatty livers	45	SS	
0207359900	Other	65	SS	
0207361100	Of geese	65	EL	
0207361500	Of ducks and guinea fowls	65	EL	
0207362100	Of ducks	65	EL	
0207362300	Of geese	65	EL	
0207362500	Of guinea fowls	65	EL	
0207363100	Whole wings, with or without tips	65	SS	
0207364100	Backs, necks, backs with necks attached, rumps and wing tips	65	SS	
0207365100	Of geese	65	EL	
0207365300	Of ducks and guinea fowls	65	EL	
0207366100	Of geese	65	EL	
0207366300	Of ducks and guinea fowls	65	EL	
0207367100	Goose or duck paletots	65	SS	
0207367900	Other	65	SS	
0207368100	Fatty livers of geese	23.4	SS	
0207368500	Fatty livers of ducks	39	SS	
0207368900	Other	39	SS	
0207369000	Other	65	SS	
0208101000	Of domestic rabbits	180	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0208109000	Other	180	HST	
0208300000	Of primates	180	HST	
0208401000	Whale meat	50	RD	35
0208409000	Other	180	HST	
0208500000	Of reptiles (including snakes and turtles)	180	HST	
0208901000	Of domestic pigeons	180	HST	
0208903000	Of game, other than of rabbits or hares:	180	HST	
0208905500	Seal meat	180	HST	
0208906000	Of reindeer	180	HST	
0208907000	Frogs' legs	180	HST	
0208909500	Other	180	HST	
0209001100	Fresh, chilled, frozen, salted or in brine	42.5	SS	
0209001900	Dried or smoked	42.5	SS	
0209003000	Pig fat, other than that falling within subheading 0209 00 11 00 or 0209 00 19 00	42.5	SS	
0209009000	Poultry fat	42.5	HST	
0210111100	Hams and cuts thereof	114.3	SS	
0210111900	Shoulders and cuts thereof	114.3	SS	
0210113100	Hams and cuts thereof	114.3	SS	
0210113900	Shoulders and cuts thereof	114.3	SS	
0210119000	Other	114.3	SS	
0210121100	Salted or in brine	114.3	SS	
0210121900	Dried or smoked	114.3	SS	
0210129000	Other	114.3	SS	
0210191000	Bacon sides or spencers	114.3	SS	
0210192000	Three-quarter sides or middles	114.3	SS	
0210193000	Fore-ends and cuts thereof	114.3	SS	
0210194000	Loins and cuts thereof	114.3	SS	
0210195000	Other	114.3	SS	
0210196000	Fore-ends and cuts thereof	114.3	SS	
0210197000	Loins and cuts thereof	114.3	SS	
0210198100	Boneless	114.3	SS	
0210198900	Other	114.3	SS	
0210199000	Other	114.3	SS	
0210201000	With bone in	114.3	SS	
0210209000	Boneless	114.3	SS	
0210910000	Of primates	114.3	HST	
0210920000	Of whales, dolphins and porpoises (mammals of the order Ceracea): of manatees and dugongs (mammals of the order Sirenia)	114.3	HST	
0210930000	Of reptiles (including snakes and turtles)	114.3	HST	
0210991000	Of horses, salted, in brine or dried	114.3	HST	
0210992100	With bone in	114.3	SS	
0210992900	Boneless	114.3	SS	
0210993100	Of reindeer	114.3	HST	
0210993900	Other	114.3	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0210994100	Livers	114.3	SS	
0210994900	Other:	114.3	SS	
0210995100	Thick skirt and thin skirt	114.3	SS	
0210995900	Other:	114.3	SS	
0210996000	Of sheep and goats	114.3	SS	
0210997110	Goose liver	27	SS	
0210997120	Duck liver	114.3	SS	
0210997900	Other	114.3	SS	
0210998000	Other	114.3	SS	
0210999000	Edible flours and meals of meat or meat offal	114.3	SS	
0301101000	Freshwater fish	65	FT	
0301109000	Saltwater fish	65	FT	
0301911000	Of the species <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>	37	RD	34
0301919000	Other	37	RD	34
0301920000	Eels (<i>Anguilla</i> spp.)	0	FT	
0301930000	Carp	0	FT	
0301940000	Bluefin tunas (<i>Thunnus thynnus</i>)	0	FT	
0301950000	Southern Bluefin tunas (<i>Thunnus maccoyii</i>)	0	FT	
0301991100	Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0	FT	
0301991900	Other	0	FT	
0301998000	Saltwater fish	0	FT	
0301998000ex	Seabass	37	RD	20
0301998000ex	Sea bream	37	RD	20
0302111000	Of the species <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>	44	RD	34
0302112000	Of the species <i>Oncorhynchus mykiss</i> , with heads on and gills, gutted, weighing more than 1,2 kg each, or with heads off, gilled and gutted, weighing more than 1 kg each	44	RD	34
0302118000	Other	44	RD	34
0302120000	Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	44	HST	
0302190000	Other	44	HST	
0302211000	Lesser or Greenland halibut (<i>Reinhardtius hippoglossoides</i>)	44	HST	
0302213000	Atlantic halibut (<i>Hippoglossus hippoglossus</i>)	44	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0302219000	Pacific halibut (<i>Hippoglossus stenolepis</i>)	44	HST	
0302220000	Plaice (<i>Pleuronectes platessa</i>)	44	HST	
0302230000	Sole (<i>Solea</i> spp.)	44	HST	
0302291000	Megrim (<i>Lepidorhombus</i> spp.)	44	HST	
0302299000	Other	44	HST	
0302311000	For the industrial manufacture of products falling within heading 1604	44	HST	
0302319000	Other	44	HST	
0302321000	For the industrial manufacture of products falling within heading 1604	44	HST	
0302329000	Other	44	HST	
0302331000	For the industrial manufacture of products falling within heading 1604	44	HST	
0302339000	Other	44	HST	
0302341000	For the industrial manufacture of products falling within heading 1604	44	HST	
0302349000	Other	44	HST	
0302351000	For the industrial manufacture of products falling within heading 1604	44	HST	
0302359000	Other	44	HST	
0302361000	For the industrial manufacture of products falling within heading 1604	44	HST	
0302369000	Other	44	HST	
0302391000	For the industrial manufacture of products falling within heading 1604	44	HST	
0302399000	Other	44	HST	
0302400000	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	44	HST	
0302501000	Of the species <i>Gadus morhua</i>	44	HST	
0302509000	Other	44	HST	
0302611000	Sardines of the species <i>Sardina pilchardus</i>	44	HST	
0302613000	Sardines of the genus <i>Sardinops</i> ; sardinella (<i>Sardinella</i> spp.)	44	HST	
0302618000	Brisling or sprats (<i>Sprattus sprattus</i>)	44	HST	
0302620000	Haddock (<i>Melanogrammus aeglefinus</i>)	44	HST	
0302630000	Coalfish (<i>Pollachius virens</i>)	44	HST	
0302640000	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	44	HST	
0302652000	Dogfish of the species <i>Squalus acanthias</i>	44	HST	
0302655000	Dogfish of the species <i>Scyliorhinus</i>	44	HST	
0302656000	Porbeagle shark (<i>Lamna nasus</i>)	44	HST	
0302659500	Other	44	HST	
0302660000	Eels (<i>Anguilla</i> spp.)	44	HST	
0302670000	Swordfish (<i>Xiphias gladius</i>)	44	HST	
0302680000	Toothfish (<i>Dissostichus</i> spp.)	44	HST	
0302691100	Carp	44	ST	
0302691500	Tilapia (<i>Oreochromis</i> spp.)	44	ST	
0302691800	Other	44	HST	
0302692100	For the industrial manufacture of products falling within heading 1604	44	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0302692500	Other	44	HST	
0302693100	Of the species <i>Sebastes marinus</i>	44	HST	
0302693300	Other	44	HST	
0302693500	Fish of the species <i>Boreogadus saida</i>	44	HST	
0302694100	Whiting (<i>Merlangus merlangus</i>)	44	HST	
0302694500	Ling (<i>Molva</i> spp.)	44	HST	
0302695100	Alaska pollack (<i>Theragra chalcogramma</i>) and pollack (<i>Pollachius pollachius</i>)	44	HST	
0302695500	Anchovies (<i>Engraulis</i> spp.)	44	HST	
0302696100	Sea bream (<i>Dentex dentex</i> and <i>Pagellus</i> spp.)	44	HST	
0302696600	Cape hake(shallow-water) (<i>Merluccius capensis</i>) and deepwater hake (deepwater Cape hake) (<i>Merluccius paradoxus</i>)	44	HST	
0302696700	Southern hake (<i>Merluccius australis</i>)	44	HST	
0302696800	Other	44	HST	
0302696900	Hake of the genus <i>Urophycis</i>	44	HST	
0302697500	Ray's bream (<i>Brama</i> spp.)	44	HST	
0302698100	Monkfish (<i>Lophius</i> spp.)	44	HST	
0302698200	Blue whiting (<i>Micromesistius poutassou</i> or <i>Gadus poutassou</i>) and southern blue whiting(<i>Micromesistius australis</i>)	44	HST	
0302699100	Horse mackerel (scad) (<i>Caranx trachurus</i> , <i>Trachurus trachurus</i>)	44	ST	
0302699200	Pink cusk-eel (<i>Genypterus blacodes</i>)	44	HST	
0302699400	Sea bass (<i>Dicentrarchus labrax</i>)	44	HST	
0302699500	Gilt-head seabreams (<i>Sparus aurata</i>)	44	RD	34
0302699900	Other	44	HST	
0302700000	Livers and roes	44	HST	
0303110000	Soskeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	53	HST	
0303190000	Other	53	HST	
0303211000	Of the species <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>	53	RD	43
0303212000	Of the species <i>Oncorhynchus mykiss</i> , with heads on and gills, gutted, weighing more than 1,2 kg each, or with heads off, gilled and gutted, weighing more than 1 kg each	53	RD	43
0303218000	Other	53	HST	
0303220000	Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	53	HST	
0303290000	Other	53	HST	
0303311000	Lesser or Greenland halibut (<i>Reinhardtius hippoglossoides</i>)	53	HST	
0303313000	Atlantic halibut (<i>Hippoglossus hippoglossus</i>)	53	HST	
0303319000	Pacific halibut (<i>Hippoglossus stenolepis</i>)	53	HST	
0303320000	Plaice (<i>Pleuronectes platessa</i>)	53	HST	
0303330000	Sole (<i>Solea</i> spp.)	53	HST	
0303391000	Flounder (<i>Platichthys flesus</i>)	53	HST	
0303393000	Fish of the genus <i>Rhombosolea</i>	53	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0303397000	Other	53	HST	
0303411000	For the industrial manufacture of products falling within heading No 1604	0	FT	
0303419000	Other	0	FT	
0303421200	Weighing more than 10 kg each	0	FT	
0303421800	Other	0	FT	
0303424200	Weighing more than 10 kg each	0	FT	
0303424800	Other	0	FT	
0303429000	Other	0	FT	
0303431000	For the industrial manufacture of products falling within heading No 1604	0	FT	
0303439000	Other ,	0	FT	
0303441000	For the industrial manufacture of products falling within heading No 1604	0	FT	
0303449000	Other	0	FT	
0303451000	For the industrial manufacture of products falling within heading No 1604	0	FT	
0303459000	Other	0	FT	
0303461000	For the industrial manufacture of products falling within heading No 1604	0	FT	
0303469000	Other	0	FT	
0303493000	For the industrial manufacture of products falling within heading No 1604	0	FT	
0303498000	Other	0	FT	
0303510000	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	53	HST	
0303521000	Of the species <i>Gadus morhua</i>	53	HST	
0303523000	Of the species <i>Gadus ogac</i>	53	HST	
0303529000	Of the species <i>Gadus macrocephalus</i>	53	HST	
0303610000	Swordfish (<i>Xiphias gladius</i>)	53	ST	
0303620000	Toothfish (<i>Dissostichus</i> spp.)	53	HST	
0303711000	Sardines of the species <i>Sardina pilchardus</i>	53	HST	
0303713000	Sardines of the genus <i>Sardinops</i> ; <i>sardinella</i> (<i>Sardinella</i> spp.)	53	HST	
0303718000	Brisling or sprats (<i>Sprattus sprattus</i>)	53	HST	
0303720000	Haddock (<i>Melanogrammus aeglefinus</i>)	53	HST	
0303730000	Coalfish (<i>Pollachius virens</i>)	53	HST	
0303743000	Of the species <i>Scomber scombrus</i> and <i>Scomber japonicus</i>	53	HST	
0303749000	Of the species <i>Scomber australasicus</i>	53	HST	
0303752000	Dogfish of the species (<i>Squalus acanthias</i>)	53	HST	
0303755000	Dogfish of the species (<i>Scyliorhinus</i> spp.)	53	HST	
0303756000	Porbeagle shark (<i>Lamna nasus</i>)	53	HST	
0303759500	Other	53	HST	
0303760000	Eels (<i>Anguilla</i> spp.)	53	ST	
0303770000	Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	53	RD	43
0303781100	Cape hake(shallow-water)(<i>Merluccius capensis</i>) and deepwater hake (deepwater Cape hake) (<i>Merluccius paradoxus</i>)	53	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0303781200	Argentine hake (Southwest Atlantic hake) (Merluccius hubbsi)	53	HST	
0303781300	Southern hake (Merluccius australis)	53	HST	
0303781900	Other	53	HST	
0303789000	Hake of the genus Urophycis	53	HST	
0303791100	Carp	53	HST	
0303791900	Other	53	HST	
0303792000	For the industrial manufacture of products falling within heading No 1604	53	HST	
0303793100	Other	53	HST	
0303793500	Of the species Sebastes marinus	53	HST	
0303793700	Other	53	HST	
0303794100	Fish of the species Boreogadus saida	53	HST	
0303794500	Whiting (Merlangius merlangus)	53	HST	
0303795100	Ling (Molva spp.)	53	HST	
0303795500	Alaska pollack (Theragra chalcogramma) and pollack (Pollachius pollachius)	53	HST	
0303795800	Fish of the species Orcynopsis unicolor	53	HST	
0303796500	Anchovies (Engraulis spp.)	53	ST	
0303797100	Sea bream (Dentex dentex and Pagellus spp.)	53	HST	
0303797500	Ray's bream (Brama spp.)	53	HST	
0303798100	Monkfish (Lophius spp.)	53	HST	
0303798300	Blue whiting (Micromesistius poutassou or Gadus poutassou)	53	HST	
0303798500	Southern blue whiting (Micromesistius australis)	53	HST	
0303799100	Horse mackerel (scad)(Caranx trachurus, Trachurus trachurus)	53	HST	
0303799200	Blue grenadier (Macruronus novaezealandiae)	53	HST	
0303799300	Pink cusk-eel (Genypterus blacodes)	53	HST	
0303799400	Fish of the species Pelotreis flavilatus and Peltorhamphus novaezealandiae	53	HST	
0303799800	Other	53	HST	
0303801000	Hard and soft roes for the manufacture of deoxyribonucleic acid or protamine sulphate	53	HST	
0303809000	Other	53	HST	
0304111000	Fillets	49	HST	
0304119000	Other fish meat (whether or not minced)	49	HST	
0304121000	Fillets	49	HST	
0304129000	Other fish meat (whether or not minced)	49	HST	
0304190100	Of Nile perch (Lates niloticus)	49	HST	
0304190300	Of pangasius (Pangasius spp.)	49	ST	
0304191300	Of Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou, Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	49	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0304191500	Of the species <i>Oncorhynchus mykiss</i> weighing more than 400g each	49	RD	39
0304191700	Other	49	RD	39
0304191800	Of other freshwater fish ,	49	HST	
0304193100	Of cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>) and of fish of the species <i>Boreogadus saida</i>	49	HST	
0304193300	Of coalfish (<i>Pollachius virens</i>)	49	HST	
0304193500	Of redfish (<i>Sebastes</i> spp.)	49	HST	
0304193900	Other	49	HST	
0304199100	Of freshwater fish	49	HST	
0304199700	Flaps of herring	49	HST	
0304199900	Other	49	HST	
0304210000	Swordfish (<i>Xiphias gladius</i>)	49	ST	
0304220000	Toothfish (<i>Dissostichus</i> spp.)	49	HST	
0304290100	Of Nile perch (<i>Lates niloticus</i>)	49	HST	
0304290300	Of pangasius (<i>Pangasius</i> spp.)	49	ST	
0304290500	Of tilapia (<i>Oreochromis</i> spp.)	49	ST	
0304291300	Of Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> , <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	49	HST	
0304291500	Of the species <i>Oncorhynchus mykiss</i> weighing more than 400g each	49	RD	39
0304291700	Other	49	RD	39
0304291800	Of other freshwater fish	49	HST	
0304292100	Of cod of the species <i>Gadus macrocephalus</i>	49	HST	
0304292900	Other	49	HST	
0304293100	Of coalfish (<i>Pollachius virens</i>)	49	HST	
0304293300	Of haddock (<i>Melanogrammus aeglefinus</i>)	49	HST	
0304293500	Of the species <i>Sebastes marinus</i>	49	HST	
0304293900	Other	49	HST	
0304294100	Of whiting (<i>Merlangius merlangus</i>)	49	HST	
0304294300	Of ling (<i>Molva</i> spp.)	49	HST	
0304294500	Of tuna (of the genus <i>Thunnus</i>) and of fish of the genus <i>Euthynnus</i>	49	ST	
0304295100	Of mackerel of the species <i>Scomber australasicus</i>	49	HST	
0304295300	Other	49	HST	
0304295500	Of Cape hake(shallow-water)(<i>Merluccius capensis</i>) and deepwater hake (deepwater Cape hake) (<i>Merluccius paradoxus</i>)	49	HST	
0304295600	Of argentine hake (Southwest Atlantic hake) (<i>Merluccius hubbsi</i>)	49	HST	
0304295800	Other	49	HST	
0304295900	Of hake of the genus <i>Urophycis</i>	49	HST	
0304296100	Of dogfish (<i>Squalus acanthias</i> and <i>Scyliorhinus</i> spp.)	49	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0304296500	Of porbeagle shark (<i>Lamna nasus</i>)	49	HST	
0304296800	Of other sharks	49	HST	
0304297100	Of plaice (<i>Pleuronectes platessa</i>)	49	HST	
0304297300	Of flounder (<i>Platichthys flesus</i>)	49	HST	
0304297500	Of herring (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	49	HST	
0304297900	Of megrim (<i>Lepidorhombus</i> spp.)	49	HST	
0304298300	Of monkfish (<i>Lophius</i> spp.)	49	HST	
0304298500	Of Alaska pollack (<i>Theragra chalcogramma</i>)	49	HST	
0304299100	Of blue grenadier (<i>Macruronus novaezealandiae</i>)	49	HST	
0304299900	Other	49	HST	
0304910000	Of swordfish (<i>Xiphias gladius</i>)	49	ST	
0304920000	Of tootfish (<i>Dissostichus</i> spp.)	49	HST	
0304991000	Surimi	0	FT	
0304992100	Of freshwater fish	49	HST	
0304992300	Of herring (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	49	HST	
0304992900	Of redfish (<i>Sebastes</i> spp.)	49	HST	
0304993100	Of cod of the species <i>Gadus macrocephalus</i>	49	HST	
0304993300	Of cod of the species <i>Gadus morhua</i>	49	HST	
0304993900	Other	49	HST	
0304994100	Of coalfish (<i>Pollachius virens</i>)	49	HST	
0304994500	Of haddock (<i>Melanogrammus aeglefinus</i>)	49	HST	
0304995100	Of hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.):	49	HST	
0304995500	Of megrim (<i>Lepidorhombus</i> spp.)	49	HST	
0304996100	Of Ray's bream (<i>Brama</i> spp.)	49	HST	
0304996500	Of monkfish (<i>Lophius</i> spp.)	49	HST	
0304997100	Of blue whiting (<i>Micromesistius poutassou</i> or <i>Gadus poutassou</i>)	49	HST	
0304997500	Of Alaska pollack (<i>Theragra chalcogramma</i>)	49	HST	
0304999900	Other	49	HST	
0305100000	Flours, meals and pellets of fish, fit for human consumption	49	ST	
0305200000	Livers and roes, dried, smoked, salted or in brine	49	ST	
0305301100	Of cod of the species <i>Gadus macrocephalus</i>	49	HST	
0305301900	Other ,	49	HST	
0305303000	Of Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> , <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>), salted o	49	HST	
0305305000	Of lesser or Greenland halibut (<i>Reinhardtius hippoglossoides</i>), salted or in brine	49	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0305309010	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	25	HST	
0305309090	Other	49	HST	
0305410000	Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> , <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	49	HST	
0305420000	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	25	HST	
0305491000	Lesser or Greenland halibut (<i>Reinhardtius hippoglossoides</i>)	49	HST	
0305492000	Atlantic halibut (<i>Hippoglossus hippoglossus</i>),	49	HST	
0305493000	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	49	HST	
0305494500	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>)	49	HST	
0305495000	Eels (<i>Anguilla</i> spp.)	49	ST	
0305498000	Other	49	HST	
0305511000	Dried, unsalted	49	HST	
0305519000	Dried, salted	49	HST	
0305591000	Fish of the species <i>Boreogadus saida</i>	49	HST	
0305593000	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	25	HST	
0305595000	Anchovies (<i>Engraulis</i> spp.)	49	ST	
0305597000	Atlantic Halibut (<i>Hippoglossus hippoglossus</i>)	49	HST	
0305598000	Other	49	HST	
0305610000	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	25	HST	
0305620000	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	49	HST	
0305630000	Anchovies (<i>Engraulis</i> spp.)	49	ST	
0305691000	Fish of the species <i>Boreogadus saida</i>	49	HST	
0305693000	Atlantic Halibut (<i>Hippoglossus hippoglossus</i>),	49	HST	
0305695000	Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	49	HST	
0305698000	Other	49	HST	
0306111000	Crawfish tails	55	ST	
0306119000	Other	55	ST	
0306121000	Whole	55	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0306129000	Other	55	ST	
0306131000	Of the family pandalidae	37.5	ST	
0306133000	Shrimps of the genus Crangon	37.5	HST	
0306134000	Deepwater rose shrimps (Parapenaeus longirostris)	37.5	HST	
0306135000	Shrimps of the genus Panaeus	37.5	HST	
0306138000	Other	37.5	ST	
0306141000	Crabs of the species Paralithodes camchaticus, Chionoecetes spp, and Callinectes sapidus	55	HST	
0306143000	Crabs of the species Cancer pagurus	55	HST	
0306149000	Other	55	HST	
0306191000	Freshwater crayfish	55	HST	
0306193000	Norway lobsters (Nephrops norvegicus)	55	HST	
0306199000	Other	55	HST	
0306210000	Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	55	HST	
0306221000	Live	55	HST	
0306229100	Whole	55	HST	
0306229900	Other	55	HST	
0306231000	Of the family pandalidae	37.5	HST	
0306233100	Fresh, chilled or cooked by steaming or by boiling in water	37.5	HST	
0306233900	Other	37.5	HST	
0306239000	Other	37.5	HST	
0306243000	Crabs of the species Cancer pagurus	55	HST	
0306248000	Other	55	HST	
0306291000	Freshwater crayfish	55	HST	
0306293000	Norway lobsters (Nephrops norvegicus)	55	HST	
0306299000	Other	55	HST	
0307101000	Flat oysters (of the genus "Ostrea"), live and weighing (shell included) not more than 40 g each	55	HST	
0307109000	Other	55	HST	
0307210000	Live, fresh or chilled	55	HST	
0307291000	Coquilles St, Jacques (Pecten maximus), frozen	55	HST	
0307299000	Other	55	HST	
0307311000	Mytilus spp	55	ST	
0307319000	Perna spp	55	ST	
0307391000	Mytilus spp	55	ST	
0307399000	Perna spp	55	ST	
0307411000	Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.)	55	ST	
0307419100	Loligo spp., Ommastrephes sagittatus	55	ST	
0307419900	Other	55	ST	
0307490100	Lesser cuttle fish (Sepiola rondeleti),	55	HST	
0307491100	Other	55	HST	
0307491800	Other	55	HST	
0307493100	Loligo vulgaris	55	HST	
0307493300	Loligo pealei	55	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0307493500	Loligo patagonica	55	HST	
0307493800	Other	55	HST	
0307495100	Ommastrephes sagittatus	55	HST	
0307495900	Other	55	HST	
0307497100	Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.)	55	HST	
0307499100	Loligo spp., Ommastrephes sagittatus	55	HST	
0307499900	Other	55	HST	
0307510000	Live, fresh or chilled	55	HST	
0307591000	Frozen	55	HST	
0307599000	Other	55	HST	
0307600000	Snails, other than sea snails	55	HST	
0307910011	Other aquatic invertebrates	55	HST	
0307910019	Other	55	HST	
0307910021	Other aquatic invertebrates	55	HST	
0307910029	Other	55	HST	
0307991100	Illex spp	55	HST	
0307991300	Striped venus and other species of the family Veneridae	55	HST	
0307991500	Jellyfish (Rhopilema spp.)	55	HST	
0307991800	Other aquatic invertebrates	55	HST	
0307999010	Other aquatic invertebrates	55	HST	
0307999090	Other	55	HST	
0401101000	In immediate packings of a net content not exceeding two litres	150	EL	
0401109000	Other	150	EL	
0401201100	In immediate packings of a net content not exceeding two litres	150	EL	
0401201900	Other	150	EL	
0401209100	In immediate packings of a net content not exceeding two litres	150	EL	
0401209900	Other	150	EL	
0401301100	In immediate packings of a net content not exceeding two litres	150	EL	
0401301900	Other	150	EL	
0401303100	In immediate packings of a net content not exceeding two litres	150	EL	
0401303900	Other	150	EL	
0401309100	In immediate packings of a net content not exceeding two litres	150	EL	
0401309900	Other	150	EL	
0402101100	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402101900	Other	150	EL	
0402109100	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402109900	Other	150	EL	
0402211100	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402211700	Of a fat content, by weight, not exceeding 11 %	150	EL	
0402211900	Of a fat content, by weight, exceeding 11 % but not exceeding 27 %	150	EL	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0402219100	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402219900	Other	150	EL	
0402291100	Special milk, for infants, in hermetically sealed containers of a net content not exceeding 500 g of a fat content, by weight, exceeding 10 %	150	EL	
0402291500	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402291900	Other	150	EL	
0402299100	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402299900	Other	150	EL	
0402911000	Of a fat content, by weight, not exceeding 8 %	150	EL	
0402913000	Of a fat content, by weight, exceeding 8 % but not exceeding 10 %	150	EL	
0402915100	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402915900	Other	150	EL	
0402919100	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402919900	Other	150	EL	
0402991000	Of a fat content, by weight, not exceeding 9,5 %	150	EL	
0402993100	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402993900	Other	150	EL	
0402999100	In immediate packings of a net content not exceeding 2,5 kg	150	EL	
0402999900	Other	150	EL	
0403101100	Not exceeding 3 %	170	SS	
0403101300	Exceeding 3 % but not exceeding 6 %	170	SS	
0403101900	Exceeding 6 %	170	SS	
0403103100	Not exceeding 3 %	170	SS	
0403103300	Exceeding 3 % but not exceeding 6 %	170	SS	
0403103900	Exceeding 6 %	170	SS	
0403105110	Containing added cocoa	8,3 + 140,9 EUR/100 kg/net	RD	0 + 140,9 EUR/100 kg/net
0403105190	Other	8,3 + 140,9 EUR/100 kg/net	RD	0 + 140,9 EUR/100 kg/net
0403105310	Containing added cocoa	8,3 + 142,31 EUR/100 kg/net	RD	0 + 142,31 EUR/100 kg/net
0403105390	Other	8,3 + 142,31 EUR/100 kg/net	RD	0 + 142,31 EUR/100 kg/net
0403105910	Containing added cocoa	8,3 + 176,24 EUR/100 kg/net	RD	0 + 176,24 EUR/100 kg/net

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0403105990	Other	8,3 + 176,24 EUR/100 kg/net	RD	0 + 176,24 EUR/100 kg/net
0403109110	Containing added cocoa	8,3 + 21,05 EUR/100 kg/net	RD	0 + 21,05 EUR/100 kg/net
0403109190	Other	8,3 + 21,05 EUR/100 kg/net	RD	0 + 21,05 EUR/100 kg/net
0403109310	Containing added cocoa	8,3 + 26,21 EUR/100 kg/net	RD	0 + 26,21 EUR/100 kg/net
0403109390	Other	8,3 + 26,21 EUR/100 kg/net	RD	0 + 26,21 EUR/100 kg/net
0403109910	Containing added cocoa	8,3 + 34,82 EUR/100 kg/net	RD	0 + 34,82 EUR/100 kg/net
0403109990	Other	8,3 + 34,82 EUR/100 kg/net	RD	0 + 34,82 EUR/100 kg/net
0403901100	Not exceeding 1,5 %	170	EL	
0403901300	Exceeding 1,5 % but not exceeding 27 %	170	EL	
0403901900	Exceeding 27 %	170	EL	
0403903100	Not exceeding 1,5 % ,	170	EL	
0403903300	Exceeding 1,5 % but not exceeding 27 %	170	EL	
0403903900	Exceeding 27 %	170	EL	
0403905100	Not exceeding 3 %	170	EL	
0403905300	Exceeding 3 % but not exceeding 6 %	170	EL	
0403905900	Exceeding 6 %	170	EL	
0403906100	Not exceeding 3 %	170	EL	
0403906300	Exceeding 3 % but not exceeding 6 %	170	EL	
0403906900	Exceeding 6 %	170	EL	
0403907110	Containing added cocoa	8,3 + 140,9 EUR/100 kg/net	RD	0+ 140,9 EUR/100 kg/net
0403907190	Other	8,3 + 140,9 EUR/100 kg/net	RD	0 + 140,9 EUR/100 kg/net
0403907310	Containing added cocoa	8,3 + 142,31 EUR/100 kg/net	RD	0 + 142,31 EUR/100 kg/net
0403907390	Other	8,3 + 142,31 EUR/100 kg/net	RD	0 + 142,31 EUR/100 kg/net
0403907910	Containing added cocoa	8,3 + 176,24 EUR/100 kg/net	RD	0 + 176,24 EUR/100 kg/net
0403907990	Other	8,3 + 176,24 EUR/100 kg/net	RD	0 + 176,24 EUR/100 kg/net

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0403909110	Containing added cocoa	8,3 + 21,05 EUR/100 kg/net	RD	0 + 21,05 EUR/100 kg/net
0403909190	Other	8,3 + 21,05 EUR/100 kg/net	RD	0 + 21,05 EUR/100 kg/net
0403909310	Containing added cocoa	8,3 + 26,21 EUR/100 kg/net	RD	0 + 26,21 EUR/100 kg/net
0403909390	Other	8,3 + 26,21 EUR/100 kg/net	RD	0 + 26,21 EUR/100 kg/net
0403909910	Containing added cocoa	8,3 + 34,82 EUR/100 kg/net	RD	0 + 34,82 EUR/100 kg/net
0403909990	Other	8,3 + 34,82 EUR/100 kg/net	RD	0 + 34,82 EUR/100 kg/net
0404100200	Not exceeding 1,5 %	67	EL	
0404100400	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404100600	Exceeding 27 %	67	EL	
0404101200	Not exceeding 1,5 %	67	EL	
0404101400	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404101600	Exceeding 27 %	67	EL	
0404102600	Not exceeding 1,5 %	67	EL	
0404102800	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404103200	Exceeding 27 %	67	EL	
0404103400	Not exceeding 1,5 %	67	EL	
0404103600	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404103800	Exceeding 27 %	67	EL	
0404104800	Not exceeding 1,5 %	67	EL	
0404105200	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404105400	Exceeding 27 %	67	EL	
0404105600	Not exceeding 1,5 %	67	EL	
0404105800	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404106200	Exceeding 27 %	67	EL	
0404107200	Not exceeding 1,5 % ,	67	EL	
0404107400	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404107600	Exceeding 27 %	67	EL	
0404107800	Not exceeding 1,5 %	67	EL	
0404108200	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404108400	Exceeding 27 %	67	EL	
0404902100	Not exceeding 1,5 %	67	EL	
0404902300	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404902900	Exceeding 27 %	67	EL	
0404908100	Not exceeding 1,5 %	67	EL	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0404908300	Exceeding 1,5 % but not exceeding 27 %	67	EL	
0404908900	Exceeding 27 %	67	EL	
0405101100	In immediate packings of a net content not exceeding 1 kg	140	EL	
0405101900	Other	140	EL	
0405103000	Recombined butter	140	EL	
0405105000	Whey butter	140	EL	
0405109000	Other	140	EL	
0405201000	Of a fat content, by weight, of 39 % or more but less than 60 %	9 + T1	RD	0+ T2
0405203000	Of a fat content, by weight, of 60 % or more but not exceeding 75 %	9 + T1	RD	0+ T2
0405209000	Of a fat content, by weight, of more than 75 % but less than 80 %	140	EL	
0405901000	Of a fat content, by weight, of 99,3 % or more and of a water content, by weight, not exceeding 0,5 %	140	EL	
0405909000	Other	140	EL	
0406102000	Of a fat content, by weight, not exceeding 40 %	140	EL	
0406108000	Other	140	EL	
0406201000	Glarus herb cheese (known as Schabziger) made from skimmed milk and mixed with finely ground	140	EL	
0406209010	Gruyère, Chester, Parmesan, Dutch and similar cheeses	45	SS	
0406209090	Other	140	EL	
0406301000	In the manufacture of which no cheeses other than Emmentaler, Gruyère and Appenzell have been used and which may contain, as an addition, Glarus herb cheese (known as Schabziger); put up in immediate packings of a net weight not exceeding 1 kg con	140	EL	
0406303100	Not exceeding 48 %	140	EL	
0406303900	Exceeding 48 %	140	EL	
0406309000	Of a fat content, by weight, exceeding 36 %	140	EL	
0406401000	Roquefort	45	SS	
0406405000	Gorgonzola	45	SS	
0406409000	Other	45	SS	
0406900100	For processing	140	EL	
0406901300	Emmentaler	140	EL	
0406901500	Gruyère, Sbrinz	45	SS	
0406901700	Bergkäse, Appenzell	140	EL	
0406901800	Fromage fribourgeois, Vacherin Mont d'Or and Tête de Moine	140	EL	
0406901900	Glarus herb cheese (known as Schabziger) made from skimmed milk and mixed with finely ground herbs	140	EL	
0406902100	Cheddar	45	SS	
0406902300	Edam	140	EL	
0406902500	Tilsit	140	EL	
0406902700	Butterkäse	140	EL	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0406902900	Kashkaval	140	EL	
0406903200	Feta	140	EL	
0406903500	Kefalo-Tyri	140	EL	
0406903700	Finlandia	140	EL	
0406903900	Jarlsberg	140	EL	
0406905000	Cheese of sheep's milk or buffalo milk in containers containing brine, or in sheep or goatskin bottles	140	EL	
0406906100	Grana Padano, Parmigiano Reggiano	140	EL	
0406906300	Fiore Sardo, Pecorino	140	EL	
0406906900	Other	140	EL	
0406907300	Provolone	140	EL	
0406907500	Asiago, Caciocavallo, Montasio, Ragusano	140	EL	
0406907600	Danbo, Fontal, Fontina, Fynbo, Havarti, Maribo, Samsø	140	EL	
0406907800	Gouda	140	EL	
0406907900	Esrom, Italico, Kernhem, Saint-Nectaire, Saint-Paulin, Taleggio	140	EL	
0406908100	Cantal, Cheshire, Wensleydale, Lancashire, Double Gloucester, Blarney, Colby, Monterey	140	EL	
0406908200	Camembert	140	EL	
0406908400	Brie	140	EL	
0406908500	Kefalograviera, Kasseri	140	EL	
0406908600	Exceeding 47% but not exceeding 52%	140	EL	
0406908700	Exceeding 52% but not exceeding 62%	140	EL	
0406908800	Exceeding 62 % but not exceeding 72 %	140	EL	
0406909300	Exceeding 72 %	140	EL	
0406909900	Other	140	EL	
0406909900ex	Chester, Parmesan, Dutch and similar cheeses	45	SS	
0407001110	Laying stock	0	FT	
0407001190	Non-laying stock:	13	RD	10.4
0407001190ex	Turkey eggs	20	EL	
0407001910	Laying stock	0	FT	
0407001990	Non-laying stock	13	RD	10.4
0407003000	Other	76.5	SS	
0407009010	Laying stock for hatching	0	FT	
0407009020	Non-laying stock for hatching	13	RD	10.4
0407009090	Other	76.5	RD	61.2
0408112000	Unfit for human consumption	53.1	SS	
0408118000	Other	53.1	SS	
0408192000	Unfit for human consumption	53.1	SS	
0408198100	Liquid	53.1	SS	
0408198900	Other, including frozen	53.1	SS	
0408912000	Unfit for human consumption	53.1	SS	
0408918000	Other	53.1	SS	
0408992000	Unfit for human consumption	53.1	SS	
0408998000	Other	53.1	SS	
0409000000	Natural honey	38.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0410000000	Edible products of animal origin, not elsewhere specified or included	23.1	HST	
0501000000	Human hair, unworked, whether or not washed or scoured; waste of human hair	Free	FT	
0502100010	Hair	Free	FT	
0502100090	Other	Free	FT	
0502900000	Other	Free	FT	
0504000010	Rennet bags	0	FT	
0504000010ex	Other	3.9	HST	
0504000090	Other	10	HST	
0504000090ex	Undried rennet bags	0	FT	
0505101000	Raw	Free	FT	
0505109000	Other	Free	FT	
0505900000	Other	Free	FT	
0506100000	Ossein and bones treated with acid	Free	FT	
0506900000	Other	Free	FT	
0507100000	Ivory; ivory powder and waste	Free	FT	
0507900000	Other	Free	FT	
0508000000	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttlebone, unworked or simply prepared but not cut to shape, powder and waste thereof	Free	FT	
0510000010	Cantharides	Free	FT	
0510000090	Other	Free	FT	
0511100000	Bovine semen	0	FT	
0511911000	Waste of fish	Free	FT	
0511919000	Other	0	FT	
0511991000	Sinews or tendons; parings and similar waste of raw hides or skins	0	FT	
0511993100	Raw	Free	FT	
0511993900	Other	5.1	FT	
0511998510	Silkworm eggs	Free	FT	
0511998520	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	Free	FT	
0511998590	Other	0	FT	
0511998590ex	Animal blood, liquid or dried	20	SS	
0511998590ex	Cochineal and similar insects	20	SS	
0601101000	Hyacinths	6.3	SS	
0601102000	Narcissi	6.3	SS	
0601103000	Tulips	6.3	SS	
0601104000	Gladioli	6.3	SS	
0601109010	Other bulbs	6.3	SS	
0601109090	Other	6.3	EL	
0601201000	Chicory plants and roots	6.3	EL	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0601203000	Orchids, hyacinths, narcissi and tulips	6.3	SS	
0601209010	Other bulbs	6.3	SS	
0601209090	Other	6.3	EL	
0602101000	Of vines	3.9	HST	
0602109000	Other	3.9	HST	
0602201000	Vine slips, grafted or rooted	3.9	SS	
0602209000	Other	3.9	SS	
0602300000	Rhododendrons and azaleas, grafted or not	3.9	EL	
0602400000	Roses, grafted or not	3.9	SS	
0602901000	Mushroom spawn	3.9	EL	
0602902000	Pineapple plants	3.9	SS	
0602903000	Vegetable and strawberry plants	3.9	EL	
0602904100	Forest trees	3.9	EL	
0602904500	Rooted cuttings and young plants ,	3.9	SS	
0602904900	Other	3.9	EL	
0602905000	Other outdoor plants	3.9	SS	
0602907000	Rooted cuttings and young plants, excluding cacti	3.9	SS	
0602909100	Flowering plants with buds or flowers, excluding cacti	19.5	SS	
0602909900	Other	19.5	SS	
0603110000	Roses	46.8	SS	
0603120000	Carnations	46.8	SS	
0603130000	Orchids	46.8	RD	40
0603140000	Chrysanthemums	46.8	SS	
0603191000	Gladioli	46.8	SS	
0603199000	Other	46.8	SS	
0603900000	Other	46.8	SS	
0604101000	Reindeer moss	46.8	SS	
0604109000	Other	46.8	SS	
0604912000	Christmas trees	46.8	SS	
0604914000	Conifer branches:	46.8	SS	
0604919000	Other	46.8	SS	
0604991000	Not further prepared than dried	46.8	SS	
0604999000	Other	46.8	SS	
0701100000	Seed	19.3	SS	
0701901000	For the manufacture of starch	19.3	SS	
0701905000	New (From 1 January to 30 June)	19.3	SS	
0701909000	Other	19.3	SS	
0702000000	Tomatoes, fresh or chilled	48.6	SS	
0703101100	Sets	49.5	SS	
0703101900	Other	49.5	SS	
0703109000	Shallots	49.5	SS	
0703200000	Garlic	49.5	SS	
0703900000	Leeks and other alliaceous vegetables	49.5	SS	
0704100000	Cauliflowers and headed broccoli	19.5	SS	
0704200000	Brussels sprouts	19.5	SS	
0704901000	White cabbages and red cabbages	19.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0704909000	Other	19.5	SS	
0705110000	Cabbage lettuce (head lettuce)	19.5	SS	
0705190000	Other	19.5	SS	
0705210000	Witloof chicory (Cichorium intybus var, foliosum)	19.5	SS	
0705290000	Other	19.5	SS	
0706100000	Carrots and turnips	36.9	SS	
0706901000	Celeriac (rooted celery or German celery)	36.9	SS	
0706903000	Horse-radish (Cochlearia armoracia)	36.9	SS	
0706909000	Other	36.9	SS	
0707000500	Cucumbers	29.7	SS	
0707009000	Gherkins	29.7	SS	
0708100000	Peas (Pisum sativum)	19.5	SS	
0708200000	Beans (Vigna spp., Phaseolus spp.,)	19.5	SS	
0708900000	Other leguminous vegetables	19.5	SS	
0709200000	Asparagus	19.5	SS	
0709300000	Aubergines (egg-plants)	19.5	SS	
0709400000	Celery other than celeriac	19.5	SS	
0709510000	Mushrooms of the genus Agaricus	19.5	SS	
0709591000	Chantarelles	19.5	SS	
0709593000	Flap mushrooms	19.5	SS	
0709595000	Truffles	19.5	SS	
0709599000	Other	19.5	SS	
0709601000	Sweet peppers	19.5	SS	
0709609100	Of the genus Capsicum, for the manufacture of capsin or capsicum oleoresin dyes	19.5	SS	
0709609500	For the industrial manufacture of essential oils or resinoids	19.5	SS	
0709609900	Other	19.5	SS	
0709700000	Spinach, New Zealand spinach and orache spinach (garden spinach)	19.5	SS	
0709901000	Salad vegetables, other than lettuce (Lactuca sativa) and chicory (Cichorium spp.,)	19.5	SS	
0709902000	Chard (or white beet) and cardoons	19.5	SS	
0709903100	For uses other than the production of oil	19.5	SS	
0709903900	Other	19.5	SS	
0709904000	Capers	5	SS	
0709905000	Fennel	19.5	SS	
0709906000	Sweet corn	19.5	SS	
0709907000	Courgettes	19.5	SS	
0709908000	Globe artichokes	19.5	SS	
0709909000	Other	19.5	SS	
0710100000	Potatoes	19.5	SS	
0710210000	Peas (Pisum sativum)	19.5	SS	
0710220000	Beans (Vigna spp., Phaseolus spp.,)	19.5	SS	
0710290000	Other	19.5	SS	
0710300000	Spinach, New Zealand spinach and orache spinach (garden spinach)	19.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0710400000	Sweet corn	5,1 + 2,91 EUR/100 kg/net	ST	
0710801000	Olives	19.5	SS	
0710805100	Sweet peppers	19.5	SS	
0710805900	Other	19.5	SS	
0710806100	Of the genus Agaricus	19.5	SS	
0710806900	Other	19.5	SS	
0710807000	Tomatoes	19.5	SS	
0710808000	Globe Artichokes	19.5	SS	
0710808500	Asparagus	19.5	SS	
0710809500	Other	19.5	SS	
0710900000	Mixtures of vegetables	19.5	SS	
0711201000	For uses other than the production of oil	19.5	SS	
0711209000	Other	19.5	SS	
0711400000	Cucumbers and gherkins	36	SS	
0711510000	Mushrooms of the genus Agaricus	36	SS	
0711590000	Other	36	SS	
0711901000	Fruits of the genus Capsicum or of the genus Pimenta, excluding sweet peppers	36	EL	
0711903000	Sweet corn	5,1 + 2,91 EUR/100 kg/net	ST	
0711905000	Onions	36	SS	
0711907000	Capers	5	EL	
0711908000	Other	36	SS	
0711909000	Mixtures of vegetables	36	SS	
0712200000	Onions	19.5	SS	
0712310000	Mushrooms of the genus Agaricus	19.5	SS	
0712320000	Wood ears (Auricularia spp.)	19.5	SS	
0712330000	Jelly fungi (Tremella spp.)	19.5	SS	
0712390000	Other	19.5	SS	
0712900500	Potatoes whether or not cut or sliced but not further prepared	19.5	SS	
0712901100	Hybrids for sowing	11.7	SS	
0712901900	Other	11.7	SS	
0712903000	Tomatoes	19.5	SS	
0712905000	Carrots	19.5	SS	
0712909000	Other	19.5	SS	
0713101000	For sowing	0	FT	
0713109000	Other	19.3	SS	
0713200000	Chickpeas (garbanzos)	19.3	SS	
0713200000ex	For sowing	0	FT	
0713310000	Beans of the species Vigna mungo(L.) Hepper or Vigna radiata (L.) Wilczek	19.3	SS	
0713310000ex	For sowing	0	FT	
0713320000	Small red (Adzuki) beans (Phaseolus or Vigna angularis)	19.3	SS	
0713320000ex	For sowing	0	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0713331000	For sowing	0	FT	
0713339000	Other	19.3	SS	
0713390000	Other	19.3	SS	
0713390000ex	For sowing	0	FT	
0713400000	Lentils	19.3	SS	
0713400000ex	For sowing	0	FT	
0713500000	Broad beans (<i>Vicia faba</i> var, major) and horse beans (<i>Vicia faba</i> var, equina, <i>Vicia faba</i> var, minor)	19.3	SS	
0713500000ex	For sowing	0	FT	
0713900000	Other	19.3	SS	
0713900000ex	For sowing	0	FT	
0714109100	Of a kind used for human consumption, in immediate packings of a net content not exceeding 28 kg, either fresh and whole or without skin and frozen, whether or not sliced	19.3	SS	
0714109800	Other	19.3	SS	
0714201000	Fresh, whole, intended for human consumption	19.3	SS	
0714209010	Frozen	19.3	EL	
0714209090	Other	19.3	SS	
0714901100	Of a kind used for human consumption, in immediate packings of a net content not exceeding 28 kg, either fresh and whole or without skin and frozen, whether or not sliced	19.3	SS	
0714901900	Other	19.3	SS	
0714909010	Frozen	19.3	EL	
0714909090	Other	19.3	SS	
0801110000	Desiccated	30	RD	15
0801190000	Other	30	RD	15
0801210000	In shell	30	RD	15
0801220000	Shelled	30	RD	15
0801310000	In shell	30	SS	
0801320000	Shelled	30	SS	
0802111000	Bitter	43.2	SS	
0802119000	Other	43.2	SS	
0802121000	Bitter	43.2	SS	
0802129000	Other	43.2	SS	
0802210000	In shell	43.2	SS	
0802220000	Shelled	43.2	SS	
0802310000	In shell	43.2	SS	
0802320000	Shelled	43.2	SS	
0802400000	Chestnuts (<i>Castanea</i> spp.)	43.2	SS	
0802500000	Pistachios	43.2	SS	
0802600000	Macadamia nuts	43.2	SS	
0802902000	Areca (or betel), cola and pecans	43.2	SS	
0802905000	Pine nuts	43.2	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0802908500	Other	43.2	SS	
0803001100	Plantains	145.8	SS	
0803001900	Other	145.8	SS	
0803009000	Dried	145.8	SS	
0804100000	Dates	25	EL	
0804201000	Fresh	45.9	SS	
0804209000	Dried	45.9	SS	
0804300000	Pineapples	58.5	FT	
0804400000	Avocados	45	FT	
0804500000	Guavas, mangoes and mangosteens	45	FT	
0805102000	Sweet oranges, fresh	54	SS	
0805108000	Other	54	SS	
0805201000	Clementines	54	SS	
0805203000	Monreales and satsumas	54	SS	
0805205000	Mandarins and wilkings	54	SS	
0805207000	Tangerines	54	SS	
0805209000	Other	54	SS	
0805400000	Grapefruit, including pomelos	54	SS	
0805501000	Lemons (Citrus limon, Citrus limonum)	54	SS	
0805509000	Limes (Citrus aurantifolia, Citrus latifolia)	54	SS	
0805900000	Other	54	SS	
0806101000	Table grapes	54.9	SS	
0806109000	Other	54.9	SS	
0806201000	Currants	54.9	SS	
0806203000	Sultanas	54.9	SS	
0806209000	Other	54.9	SS	
0807110000	Watermelons	86.4	RD	69.1
0807190000	Other	86.4	SS	
0807200000	Papaws (papayas)	86.4	RD	40
0808101000	Cider apples, in bulk, from 16 September to 15 December	60.3	SS	
0808108000	Other	60.3	SS	
0808201000	Perry pears, in bulk, from 1 August to 31 December	60.3	SS	
0808205000	Other	60.3	SS	
0808209000	Quinces	60.3	SS	
0809100000	Apricots	55	SS	
0809200500	Sour cherries (Prunus cerasus)	55	SS	
0809209500	Other	55	SS	
0809301000	Nectarines	55	SS	
0809309000	Other	55	SS	
0809400500	Plums	55	SS	
0809409000	Sloes	55	SS	
0810100000	Strawberries	50	EL	
0810201000	Raspberries	50	EL	
0810209000	Other	50	EL	
0810401000	Cowberries, foxberries or mountain cranberries (fruit of the species Vaccinium vitis-idaea)	50	EL	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0810403000	Fruit of the species <i>Vaccinium myrtillus</i>	50	EL	
0810405000	Fruit of the species <i>Vaccinium macrocarpon</i> and <i>Vaccinium corymbosum</i>	50	EL	
0810409000	Other	50	EL	
0810500000	Kiwifruit	55.8	SS	
0810600000	Durian	50	FT	
0810902000	Tamarinds, cashew apples, lychees, jackfruit, sapodillo plums, passion fruit, carambola and pitahaya	50	RD	40
0810905000	Blackcurrants	50	EL	
0810906000	Redcurrants	50	EL	
0810907000	Other	50	RD	40
0810909500	Other	50	RD	40
0811101100	With a sugar content exceeding 13 % by weight	37	EL	
0811101900	Other	37	EL	
0811109000	Other	15.4	SS	
0811201100	With a sugar content exceeding 13 % by weight	37	EL	
0811201900	Other	37	EL	
0811203100	Raspberries	15.4	SS	
0811203900	Black-currants	15.4	SS	
0811205100	Red-currants	15.4	SS	
0811205900	Blackberries and mulberries	15.4	SS	
0811209000	Other	15.4	SS	
0811901100	Tropical fruit and tropical nuts	37	FT	
0811901900	Other	37	SS	
0811903100	Tropical fruit and tropical nuts	37	FT	
0811903900	Other	37	SS	
0811905000	Fruit of the species <i>Vaccinium myrtillus</i>	15.4	SS	
0811907000	Fruit of the species <i>Vaccinium myrtilloides</i> and <i>Vaccinium angustifolium</i>	15.4	SS	
0811907500	Sour cherries (<i>Prunus cerasus</i>)	15.4	SS	
0811908000	Other	15.4	SS	
0811908500	Tropical fruit and tropical nuts	15.4	FT	
0811909500	Other	15.4	SS	
0812100000	Cherries	15.4	SS	
0812901000	Apricots	15.4	SS	
0812902000	Oranges	15.4	SS	
0812903000	Papaws (papayas)	15.4	FT	
0812904000	Fruit of the species <i>Vaccinium myrtillus</i>	15.4	SS	
0812907000	Guavas, mangoes, mangosteens, tamarinds, cashew apples, lychees, jackfruit, sapodillo plums, passion fruit, carambola, pitahaya and tropical nuts	15.4	FT	
0812909800	Other	15.4	SS	
0813100000	Apricots	43.2	SS	
0813200000	Prunes	43.2	SS	
0813300000	Apples	43.2	SS	
0813401000	Peaches, including nectarines	15.4	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0813403000	Pears	15.4	SS	
0813405000	Papaws (papayas)	15.4	FT	
0813406500	Tamarinds, cashew apples, lychees, jackfruit, sapodillo plums, passion fruit, carambola and pitahaya	15.4	FT	
0813409500	Other	15.4	SS	
0813501200	Of papaws (papayas), tamarinds, cashew apples, tychees, jackfruit, sapodillo plums, passion fruit, carambola and pitahaya	37.8	FT	
0813501500	Other	37.8	SS	
0813501900	Containing prunes	37.8	SS	
0813503110	Containing coconuts, Brazil nuts and cashew nuts	37.8	FT	
0813503190	Other	37.8	SS	
0813503900	Other	37.8	SS	
0813509100	Not containing prunes or figs	37.8	SS	
0813509910	Containing dates, bananas, pineapples, avokados, mangoes and mangosteens	37.8	FT	
0813509990	Other	37.8	SS	
0814000000	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions	15.6	SS	
0901110000	Not decaffeinated	13	FT	
0901120000	Decaffeinated	13	FT	
0901210000	Not decaffeinated	13	FT	
0901220000	Decaffeinated	13	FT	
0901901000	Coffee husks and skins	13	FT	
0901909010	Not roasted	13	FT	
0901909090	Roasted	13	FT	
0902100000	Green tea (not fermented) in immediate packings of a content not exceeding 3kg	145	EL	
0902200000	Other green tea (not fermented)	145	EL	
0902300000	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3kg	145	EL	
0902400000	Other black tea (fermented) and other partly fermented tea	145	EL	
0903000000	Maté	Free	FT	
0904110000	Neither crushed nor ground	30	RD	21
0904120000	Crushed or ground	30	RD	21
0904201000	Sweet peppers	19.5	RD	15.6
0904203000	Other	75	RD	56.2
0904203000ex	Pimento	35	RD	26.2
0904209000	Crushed or ground	75	RD	56.2
0904209000ex	Pimento	35	RD	26.2
0905000000	Vanilla	15.6	SS	
0906110000	Cinnamon (Cinnamomum zeylanicum Blume)	30	SS	
0906190000	Other	30	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
0906200000	Crushed or ground	30	SS	
0907000000	Cloves (whole fruit, cloves and stems)	30	SS	
0908100000	Nutmeg	30	RD	25
0908200000	Mace	30	RD	25
0908300000	Cardamoms	30	RD	25
0909100000	Seeds of anise or badian	30	EL	
0909200000	Seeds of coriander	30	SS	
0909300000	Seeds of cumin	30	EL	
0909400000	Seeds of caraway	30	SS	
0909500000	Seeds of fennel; juniper berries	30	EL	
0910100000	Ginger	30	EL	
0910201000	Neither crushed nor ground	30	RD	25
0910209000	Crushed or ground	30	RD	25
0910300000	Turmeric (curcuma)	30	RD	25
0910910500	Curry	30	HST	
0910911000	Neither crushed nor ground	30	SS	
0910919000	Crushed or ground	30	SS	
0910991000	Fenugreek seed	30	EL	
0910993100	Wild thyme (Thymus serpyllum)	30	EL	
0910993300	Other	30	EL	
0910993900	Crushed or ground	30	EL	
0910995000	Bay leaves	30	EL	
0910999100	Neither crushed nor ground	30	EL	
0910999900	Crushed or ground	30	EL	
1001100000	Durum wheat	130	EL	
1001100000ex	For sowing	0	FT	
1001901000	Spelt for sowing	0	FT	
1001909100	Common wheat and meslin seed	0	FT	
1001909900	Other	130	EL	
1002000000	Rye	130	EL	
1003001000	Seed	0	FT	
1003009000	Other	130	EL	
1004000000	Oats	130	EL	
1004000000ex	For sowing	0	FT	
1005101100	Double hybrids and top cross hybrids	0	FT	
1005101300	Three-cross hybrids	0	FT	
1005101500	Simple hybrids	0	FT	
1005101900	Other	0	FT	
1005109000	Other	0	FT	
1005900000	Other	130	EL	
1006101000	For sowing	12	EL	
1006102100	Round grain	34	EL	
1006102300	Medium grain	34	EL	
1006102500	Of a length/width ratio greater than 2 but less than 3	34	EL	
1006102700	Of a length/width ratio equal to or greater than 3	34	EL	
1006109200	Round grain	34	EL	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1006109400	Medium grain	34	EL	
1006109600	Of a length/width ratio greater than 2 but less than 3	34	EL	
1006109800	Of a length/width ratio equal to or greater than 3	34	EL	
1006201100	Round grain	36	EL	
1006201300	Medium grain	36	EL	
1006201500	Of a length/width ratio greater than 2 but less than 3	36	EL	
1006201700	Of a length/width ratio equal to or greater than 3	36	EL	
1006209200	Round grain	36	EL	
1006209400	Medium grain	36	EL	
1006209600	Of a length/width ratio greater than 2 but less than 3	36	EL	
1006209800	Of a length/width ratio equal to or greater than 3	36	EL	
1006302100	Round grain	45	SS	
1006302300	Medium grain	45	SS	
1006302500	Of a length/width ratio greater than 2 but less than 3	45	SS	
1006302700	Of a length/width ratio equal to or greater than 3	45	SS	
1006304200	Round grain	45	SS	
1006304400	Medium grain	45	SS	
1006304600	Of a length/width ratio greater than 2 but less than 3	45	SS	
1006304800	Of a length/width ratio equal to or greater than 3	45	SS	
1006306100	Round grain	45	SS	
1006306300	Medium grain	45	SS	
1006306500	Of a length/width ratio greater than 2 but less than 3	45	SS	
1006306700	Of a length/width ratio equal to or greater than 3	45	SS	
1006309200	Round grain	45	SS	
1006309400	Medium grain	45	SS	
1006309600	Of a length/width ratio greater than 2 but less than 3	45	SS	
1006309800	Of a length/width ratio equal to or greater than 3	45	SS	
1006400000	Broken rice	45	SS	
1007001000	Hybrids for sowing	0	FT	
1007009000	Other	130	EL	
1008100000	Buckwheat	40	EL	
1008200000	Millet	80	EL	
1008300000	Canary seed	50	RD	45
1008901000	Triticale	130	EL	
1008909000	Other	130	EL	
1101001100	Of durum wheat	82	EL	
1101001500	Of common wheat and spelt	82	EL	
1101009000	Meslin flour	82	EL	
1102100000	Rye flour	40.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1102201000	Of a fat content not exceeding 1,5 % by weight	40.5	SS	
1102209000	Other	40.5	SS	
1102901000	Barley flour	40.5	SS	
1102903000	Oat flour	40.5	SS	
1102905000	Rice flour	40.5	SS	
1102909000	Other	40.5	SS	
1103111000	Durum wheat	54	SS	
1103119000	Common wheat and spelt	54	SS	
1103131000	Of a fat content not exceeding 1,5 % by weight	54	SS	
1103139000	Other	54	SS	
1103191000	Of rye	54	SS	
1103193000	Of barley	54	SS	
1103194000	Of oats	54	SS	
1103195000	Of rice	54	SS	
1103199000	Other	54	SS	
1103201000	Of rye	54	SS	
1103202000	Of barley	54	SS	
1103203000	Of oats	54	SS	
1103204000	Of maize	54	SS	
1103205000	Of rice	54	SS	
1103206000	Of wheat	54	SS	
1103209000	Other	54	SS	
1104121000	Rolled	45	SS	
1104129000	Flaked	45	SS	
1104191000	Of wheat	45	SS	
1104193000	Of rye	45	SS	
1104195000	Of maize	45	SS	
1104196100	Rolled	45	SS	
1104196900	Flaked	45	SS	
1104199100	Flaked rice	45	SS	
1104199900	Other	45	SS	
1104222000	Hulled (shelled or husked)	45	SS	
1104223000	Hulled and sliced or kibbled ("Grütze" or "grutten")	45	SS	
1104225000	Pearled	45	SS	
1104229000	Not otherwise worked than kibbled	45	SS	
1104229800	Other	45	SS	
1104231000	Hulled (shelled or husked), whether or not sliced or kibbled	45	SS	
1104233000	Pearled	45	SS	
1104239000	Not otherwise worked than kibbled	45	SS	
1104239900	Other	45	SS	
1104290100	Hulled (shelled or husked)	45	SS	
1104290300	Hulled and sliced or kibbled ("Grüze" or grutten")	45	SS	
1104290500	Pearled	45	SS	
1104290700	Not otherwise worked than kibbled	45	SS	
1104290900	Other	45	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1104291100	Of wheat	45	SS	
1104291800	Other	45	SS	
1104293000	Pearled	45	SS	
1104295100	Of wheat	45	SS	
1104295500	Of rye	45	SS	
1104295900	Other	45	SS	
1104298100	Of wheat	45	SS	
1104298500	Of rye	45	SS	
1104298900	Other	45	SS	
1104301000	Of wheat	45	SS	
1104309000	Of other cereals	45	SS	
1104309000ex	Of corn	10	EL	
1105100000	Flour, meal and powder	27	SS	
1105200000	Flakes, granules and pellets	27	SS	
1106100000	Of the dried leguminous vegetables of heading No 0713	23.1	SS	
1106201000	Denatured	30	EL	
1106209000	Other	30	EL	
1106301000	Of bananas	23.1	SS	
1106309000	Other	23.1	SS	
1107101100	In the form of flour	23.1	SS	
1107101900	Other	23.1	SS	
1107109100	In the form of flour	23.1	SS	
1107109100ex	Of barley	10	EL	
1107109900	Other	23.1	SS	
1107109900ex	Of barley	10	EL	
1107200000	Roasted	23.1	SS	
1107200000ex	Barley	10	EL	
1108110010	In bags	27	SS	
1108110090	Other	27	EL	
1108120010	In bags	27	SS	
1108120090	Other	27	EL	
1108130010	In bags	27	SS	
1108130090	Other	27	EL	
1108140010	In bags	27	SS	
1108140090	Other	27	EL	
1108191010	In bags	27	SS	
1108191090	Other	27	EL	
1108199010	In bags	27	SS	
1108199090	Other	27	EL	
1108200000	Inulin	29	EL	
1109000000	Wheat gluten, whether or not dried	4	FT	
1201001000	For sowing	0	FT	
1201009000	Other	8	EL	
1202101000	For sowing	20	SS	
1202109000	Other	32.4	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1202200000	Shelled, whether or not broken	32.4	SS	
1203000000	Copra	4	FT	
1204001000	For sowing	0	FT	
1204009000	Other	0	FT	
1205101000	For sowing	0	FT	
1205109000	Other	10	SS	
1205900000	Other	10	SS	
1206001000	For sowing	0	FT	
1206009100	Shelled; in grey and white striped shell	27	SS	
1206009900	Shelled; in grey and white striped shell	27	SS	
1207201000	For sowing	4	FT	
1207209000	Other	10	SS	
1207401000	For sowing	4	EL	
1207409000	Other	23.4	SS	
1207501000	For sowing	4	FT	
1207509000	Other	4	FT	
1207911000	For sowing	4	FT	
1207919000	Other	4	FT	
1207991510	Palm nuts and kernels	4	FT	
1207991520	Castor oil seeds	4	EL	
1207991530	Safflower seeds	4	EL	
1207991590	Other	4	EL	
1207999100	Hemp seeds	4	EL	
1207999710	Palm nuts and kernels	4	FT	
1207999720	Castor oil seeds	4	EL	
1207999730	Safflower seeds	4	EL	
1207999790	Other	4	EL	
1208100000	Of soya beans	23	SS	
1208900000	Other	23	SS	
1209100000	Sugar beet seed	3.9	SS	
1209210000	Lucerne (alfalfa) seed	19.3	SS	
1209221000	Red clover (<i>Trifolium pratense</i> L.)	19.3	SS	
1209228000	Other	19.3	SS	
1209231100	Meadow fescue (<i>Festuca pratensis</i> Huds.) seed	19.3	SS	
1209231500	Red fescue (<i>Festuca rubra</i> L.) seed	19.3	SS	
1209238000	Other	19.3	SS	
1209240000	Kentucky blue grass (<i>Poa pratensis</i> L.) seed	19.3	SS	
1209251000	Italian ryegrass (including westerwolds) (<i>Lolium multiflorum</i> Lam.)	19.3	SS	
1209259000	Perennial ryegrass (<i>Lolium perenne</i> L.)	19.3	SS	
1209291000	Vetch seed; seeds of the genus <i>Poa</i> (<i>Poa palustris</i> L., <i>Poa trivialis</i> L.); cocksfoot grass (<i>Dactylis glomerata</i> L.); bent grass (<i>Agrostis</i>)	19.3	SS	
1209293500	Timothy grass seed	19.3	SS	
1209295000	Lupine seed	19.3	SS	
1209296000	Fodder beet seed (<i>Beta vulgaris</i> var. alba)	19.3	SS	
1209298000	Other	19.3	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1209300000	Seeds of herbaceous plants cultivated principally for their flowers	6	FT	
1209911000	Kohlrabi seeds (Brassica oleracea, caulorapa and gongylodes L, varieties)	19.3	SS	
1209913000	Salad beet seed or beetroot seed (Beta vulgaris var,conditiva)	19.3	SS	
1209919000	Other	19.3	SS	
1209991000	Forest-tree seeds	6	FT	
1209999100	Seeds of plants cultivated principally for their flowers, other than those of subheading No 1209 30	6	FT	
1209999910	Fruit-tree seeds	6	FT	
1209999990	Other	19.3	SS	
1210100000	Hop cones, neither ground nor powdered nor in the form of pellets	27	SS	
1210201000	Hop cones, ground, powdered or in the form of pellets, with higher lupulin content; lupulin	27	SS	
1210209000	Other	27	SS	
1211200000	Ginseng roots	35	FT	
1211300000	Coca Leaf	35	RD	30
1211400000	Poppy straw	35	SS	
1211903000	Tonquin beans	35	EL	
1211908500	Other	35	EL	
1211908500ex	Licorice	10	EL	
1211908500ex	Other	5	EL	
1212200010	Of a kind used primarily in pharmacy, in perfumery or similar purposes	0	FT	
1212200020	Frozen	0	FT	
1212200090	Other	0	FT	
1212912000	Dried, whether or not ground	19.3	SS	
1212918000	Other	19.3	SS	
1212992000	Sugar cane	19.3	SS	
1212993000	Locust beans	19.3	SS	
1212994100	Not decorticated, crushed or ground	0	FT	
1212994900	Other	19.3	SS	
1212997000	Other	19.3	SS	
1213000000	Cereal straw and husks,unprepared, whether or not chopped, ground, pressed or in the form of pellets	19.3	SS	
1214100000	Lucerne (alfalfa) meal and pellets	10	SS	
1214901000	Mangolds, swedes and other fodder roots	10	FT	
1214909000	Other	10	SS	
1301200000	Gum Arabic	Free	FT	
1301900010	Incense	Free	FT	
1301900021	For medical uses	Free	FT	
1301900029	Other	Free	FT	
1301900031	For medical uses	Free	FT	
1301900039	Other	Free	FT	
1301900041	Lac	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1301900091	For medical uses	Free	FT	
1301900099	Other	Free	FT	
1302110010	Medicinal	Free	FT	
1302110090	Other	Free	FT	
1302120010	Medicinal	3.2	FT	
1302120090	Other	3.2	FT	
1302130000	Of hops	3.2	FT	
1302190500	Vanilla oleoresin	3	FT	
1302198010	Medicinal	Free	FT	
1302198091	Of pyrethrum or of the roots of plants containing rotenone	Free	FT	
1302198099	Other	Free	FT	
1302201010	Pectic substances(pectines)	25	SS	
1302201090	Other	25	SS	
1302201090ex	Pectates	19.2	FT	
1302209010	Pectic substances(pectines)	25	SS	
1302209090	Other	25	SS	
1302209090ex	Pectates	11.2	FT	
1302310010	Etherified and esterified	Free	FT	
1302310090	Other	Free	FT	
1302321010	Etherified and esterified	Free	FT	
1302321090	Other	Free	FT	
1302329010	Etherified and esterified	Free	FT	
1302329090	Other	Free	FT	
1302390010	Etherified and esterified	Free	FT	
1302390090	Other	Free	FT	
1401100000	Bamboos	Free	FT	
1401200000	Rattans	Free	FT	
1401900010	Reeds	Free	FT	
1401900090	Other	Free	FT	
1404200000	Cotton linters	Free	FT	
1404900010	Hard seeds, pips, hulls and nuts of a kind used for carving (i, e, corozo and doum palm)	Free	FT	
1404900020	Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass), whether or not put up as a layer with or without supporting material	Free	FT	
1404900030	Vegetable materials of a kind used primarily in brooms or in brushes (for example, broomcorn, piassava, couch-grass and istle), whether or not in hanks or bundles	Free	FT	
1404900091	Henna	Free	FT	
1404900092	Other	Free	FT	
1404900099	Other	Free	FT	
1501001110	Bone fat; fats obtained from waste	4	NT	
1501001190	Other	4	NT	
1501001900	Other	4	NT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1501009000	Poultry fat	4	NT	
1502001010	Bone fat; fats obtained from waste (a)	0	FT	
1502001090	Other (a)	0	FT	
1502009000	Other	4	NT	
1503001110	Lard stearin	23.4	NT	
1503001120	Oleostearin	23.4	NT	
1503001910	Lard stearin	23.4	SS	
1503001920	Oleostearin	23.4	SS	
1503003000	Tallow oil for industrial uses other than the manufacture of foodstuffs for human consumption	23.4	NT	
1503009010	Lard oil	23.4	NT	
1503009090	Other	23.4	NT	
1504101010	For medical uses	5.5	FT	
1504101090	Other	15.6	RD	10
1504109100	Of halibut	5.5	FT	
1504109910	For medical uses	5.5	FT	
1504109990	Other	15.6	RD	10
1504201000	Solid fractions	15.6	RD	10
1504209000	Other	15.6	RD	10
1504301000	Solid fractions	15.6	RD	10
1504309000	Other	15.6	RD	10
1505001000	Wool grease, crude ,	3.2	FT	
1505009000	Other	Free	FT	
1506000000	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	Free	FT	
1507101000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	10	NT	
1507109000	Other	31.2	SS	
1507901000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	NT	
1507909000	Other	31.2	SS	
1508101000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	0	FT	
1508109000	Other	20	EL	
1508901000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	SS	
1508909000	Other	23	EL	
1509101000	Lampante olive oil	31.2	SS	
1509109000	Other	31.2	SS	
1509900000	Other	31.2	SS	
1510001000	Crude oils	31.2	SS	
1510009000	Other	31.2	SS	
1511101000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	0	FT	
1511109000	Other	31.2	RD	21.8

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1511901100	In immediate packings of a net content of 1 kg or less	31.2	RD	21.8
1511901100ex	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	0	FT	
1511901900	Other	31.2	RD	21.8
1511901900ex	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	0	FT	
1511909100	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	12	RD	8.4
1511909900	Other	31.2	RD	21.8
1512111000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	0	FT	
1512119100	Sunflower-seed oil	36	SS	
1512119900	Safflower oil	12	EL	
1512191000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	22.5	SS	
1512199000	Other	50	EL	
1512199000ex	Safflower oil	24	EL	
1512211000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	10	SS	
1512219000	Other	31.2	SS	
1512291000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	SS	
1512299000	Other	31.2	SS	
1513111000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	0	FT	
1513119100	In immediate packings of a net content of 1 kg or less	20	EL	
1513119900	Other	20	EL	
1513191100	In immediate packings of a net content of 1 kg or less	20	SS	
1513191900	Other	20	SS	
1513193000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	10	NT	
1513199100	In immediate packings of a net content of 1 kg or less	20	SS	
1513199900	Other ,	20	SS	
1513211000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	0	FT	
1513213000	In immediate packings of a net content of 1 kg or less	31.2	RD	21.8
1513219000	Other	31.2	RD	21.8
1513291100	In immediate packings of a net content of 1 kg or less	31.2	RD	21.8
1513291900	Other	31.2	RD	21.8

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1513293000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	RD	13.6
1513295000	In immediate packings of a net content of 1 kg or less	31.2	RD	21.8
1513299000	Other:	31.2	RD	21.8
1514111000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption(a)	0	FT	
1514119000	Other	31.2	SS	
1514191000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption(a)	19.5	HST	
1514199000	Other	31.2	SS	
1514911000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	0	FT	
1514919000	Other	31.2	SS	
1514991000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	HST	
1514999000	Other	31.2	SS	
1515110010	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	0	FT	
1515110090	Other	20	SS	
1515191000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption	10	HST	
1515199000	Other	20	SS	
1515211000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	10	HST	
1515219000	Other	31.2	SS	
1515291000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	HST	
1515299000	Other	31.2	SS	
1515301000	For the production of aminoundecanoic acid for use in the manufacture of synthetic textile fibres or of artificial plastic materials	0	FT	
1515309000	Other	0	FT	
1515501100	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	10	HST	
1515501900	Other	19.5	EL	
1515509100	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	HST	
1515509900	Other	19.5	EL	
1515901111	Crude oil	Free	FT	
1515901119	Other	Free	FT	
1515901190	Tung oil, oiticica oils; myrtle wax and Japan wax; their fractions	0	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1515902100	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	10	HST	
1515902900	Other	19.5	SS	
1515903100	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	HST	
1515903900	Other	19.5	SS	
1515904000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	HST	
1515905100	Solid, in immediate packings of a net content of 1 kg or less	19.5	EL	
1515905900	Solid, other; fluid	19.5	EL	
1515906000	For technical or industrial uses other than the manufacture of foodstuffs for human consumption (a)	19.5	HST	
1515909100	Solid, in immediate packings of a net content of 1 kg or less	19.5	EL	
1515909900	Solid, other; fluid	19.5	EL	
1516101000	In immediate packings of a net content of 1 kg or less	14.8	EL	
1516101000ex	Obtained wholly from fish or sea mammals	15	FT	
1516109010	Hydrogenated whale oil (for industrial uses)	14.8	FT	
1516109090	Other	14.8	EL	
1516109090ex	Obtained wholly from fish or sea mammals	15	FT	
1516201000	Hydrogenated castor oil, so called "opal-wax"	3.4	FT	
1516209100	In immediate packings of a net content of 1 kg or less	46.8	SS	
1516209500	Colza, linseed, rape seed, sunflower seed, illipe, karite, makore, touloucouna or babassu oils, for technical or industrial uses other than the manufacture of foodstuffs for human consumption	46.8	SS	
1516209600	Ground-nut, cotton seed, soya beans or sunflower seed oils; other oils containing less than 50 % by weight of 0 fatty acids and excluding palm kernel, illipe, coconut, colza, rape seed or copaiba oils	46.8	SS	
1516209800	Other	46.8	SS	
1517101000	Containing more than 10 % but not more than 15 % by weight of milk fats	8,3 + 25,82 EUR/100 kg/net	RD	0 + 25,82 EUR/100 kg/net
1517109000	Other	46.8	SS	
1517901000	Containing more than 10 % but not more than 15 % by weight of milk fats	8,3 + 25,82 EUR/100 kg/net	RD	0 + 25,82 EUR/100 kg/net
1517909100	Fixed vegetable oils, fluid, mixed	31.2	SS	
1517909300	Edible mixtures or preparations of a kind used as mould release preparations	2.9	FT	
1517909900	Other	46.8	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1518001000	Linoxyn	7.7	FT	
1518003100	Crude	19.5	HST	
1518003900	Other	19.5	HST	
1518009100	Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulphurized, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516	7.7	FT	
1518009510	Oils (for industrial uses)	2	FT	
1518009590	Other	2	FT	
1518009900	Other	7.7	FT	
1520000010	Glycerol, crude	Free	FT	
1520000090	Other	Free	FT	
1521100010	Vegetable waxes, crude	Free	FT	
1521100090	Other	Free	FT	
1521901000	Spermaceti, whether or not refined or coloured	Free	FT	
1521909100	Raw	Free	FT	
1521909900	Other	2.5	FT	
1522001000	Degras	3.8	FT	
1522003100	Soapstocks	31.2	FT	
1522003900	Other	31.2	FT	
1522009100	Oil foots and dregs; soapstocks	31.2	FT	
1522009900	Other	31.2	FT	
1601001000	Of liver	96.3	SS	
1601009100	Sausages, dry or for spreading, uncooked	96.3	SS	
1601009900	Other	96.3	SS	
1602100000	Homogenised preparations	121.5	SS	
1602201000	Goose or duck liver	121.5	SS	
1602209000	Other	121.5	SS	
1602311100	Containing exclusively uncooked turkey meat	121.5	SS	
1602311900	Other	121.5	SS	
1602313000	Containing 25 % or more but less than 57 % by weight of meat or offal	121.5	SS	
1602319000	Other	121.5	SS	
1602321100	Uncooked	121.5	SS	
1602321900	Other	121.5	SS	
1602323000	Containing 25 % or more but less than 57 % by weight of poultry meat or offal	121.5	SS	
1602329000	Other	121.5	SS	
1602392100	Uncooked	121.5	SS	
1602392900	Other	121.5	SS	
1602394000	Containing 25 % or more but less than 57 % by weight of poultry meat or offal	121.5	SS	
1602398000	Other	121.5	SS	
1602411000	Of domestic swine	121.5	SS	
1602419000	Other	121.5	SS	
1602421000	Of domestic swine	121.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1602429000	Other	121.5	SS	
1602491100	Loins (excluding collars) and parts thereof, including mixtures of loins or hams	121.5	SS	
1602491300	Collars and parts thereof, including mixtures of collars and shoulders	121.5	SS	
1602491500	Other mixtures containing hams (legs), shoulders, loins or collars, and parts thereof	121.5	SS	
1602491900	Other	121.5	SS	
1602493000	Containing by weight 40 % or more but less than 80 % of meat or meat offal, of any kind, including fats of any kind or origin	121.5	SS	
1602495000	Containing by weight less than 40 % of meat or meat offal, of any kind, including fats of any kind or origin	121.5	SS	
1602499000	Other	121.5	SS	
1602501000	Uncooked; mixtures of cooked meat or offal and uncooked meat or offal	121.5	SS	
1602503100	Corned beef in airtight containers	121.5	SS	
1602509500	Other	121.5	SS	
1602901000	Preparations of blood of any animal	121.5	SS	
1602903100	Of game or rabbit	121.5	SS	
1602905100	Containing meat or meat offal of domestic swine	121.5	SS	
1602906100	Uncooked; mixtures of cooked meat or offal and uncooked meat or offal	121.5	SS	
1602906900	Other	121.5	SS	
1602907200	Of sheep	121.5	SS	
1602907400	Of goats	121.5	SS	
1602907600	Of sheep	121.5	SS	
1602907800	Of goats	121.5	SS	
1602909900	Other	121.5	SS	
1603001000	In immediate packings of a net content of 1kg or less	54	RD	30
1603008000	Other	54	RD	30
1604110000	Salmon	80	RD	54
1604121000	Filletts, raw, merely coated with batter or breadcrumbs, whether or not prefried in oil, deep frozen	80	RD	54
1604129100	In airtight containers	80	RD	54
1604129900	Other	80	RD	54
1604131100	In olive oil	80	RD	54
1604131900	Other	80	RD	54
1604139000	Other	80	RD	54
1604141100	In vegetable oil	80	RD	54
1604141600	Filletts known as "loins"	80	RD	54
1604141800	Other	80	RD	54
1604149000	Bonito (Sarda spp.)	80	RD	54
1604151100	Filletts	80	RD	54
1604151900	Other	80	RD	54
1604159000	Of the species Scomber australasicus	80	RD	54
1604160000	Anchovies	80	RD	54

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1604191000	Salmonidae, other than salmon	80	RD	54
1604193100	Fillets known as "loins"	80	RD	54
1604193900	Other	80	RD	54
1604195000	Fish of the species <i>Orcynopsis unicolor</i>	80	RD	54
1604199100	Fillets, raw, merely coated with batter or breadcrumbs, whether or not prefried in oil, deep frozen	80	RD	54
1604199200	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	80	RD	54
1604199300	Coalfish (<i>Pollachius virens</i>)	80	RD	54
1604199400	Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	80	RD	54
1604199500	Alaska pollack (<i>Theragra chalcogramma</i>) and pollack (<i>Pollachius pollachius</i>)	80	RD	54
1604199800	Other	80	RD	54
1604200500	Preparations of surimi	80	RD	54
1604201000	Of salmon	80	RD	54
1604203000	Of salmonidae, other than salmon	80	RD	54
1604204000	Of anchovies	80	RD	54
1604205000	Of sardines, bonito, mackerel of the species <i>Scomber scombrus</i> and <i>Scomber japonicus</i> , fish of the species <i>Orcynopsis unicolor</i>	80	RD	54
1604207000	Of tunas, skipjack or other fish of the genus <i>Euthynnus</i>	80	RD	54
1604209000	Of other fish	80	RD	54
1604301000	Caviar (sturgeon roe)	81.9	RD	60
1604309000	Caviar substitutes	81.9	RD	60
1605100000	Crab	54	RD	32
1605201000	In airtight containers	54	RD	32
1605209100	In immediate packings of a net content not exceeding 2 kg	54	RD	32
1605209900	Other	54	RD	32
1605301000	Lobster meat, cooked, for the manufacture of lobster butter or of lobster pastes, pates, soups or sauces	54	RD	32
1605309000	Other	54	RD	32
1605400000	Other crustaceans	54	RD	32
1605901100	In airtight containers	54	RD	32
1605901900	Other	54	RD	32
1605903000	Other	54	RD	32
1605909000	Other aquatic invertebrates	58	RD	32
1701111000	For refining	135	SS	
1701119000	Other	135	SS	
1701121000	For refining	135	SS	
1701129000	Other	135	SS	
1701910000	Containing added flavouring or colouring matter	135	SS	
1701991000	White sugar	135	SS	
1701999000	Other	135	SS	
1702110010	Lactose	18.9	SS	
1702110020	Lactose syrup	135	SS	
1702190010	Lactose	18.9	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1702190020	Lactose syrup	135	SS	
1702201000	Maple sugar in solid form, containing added flavouring or colouring matter	135	SS	
1702209000	Other	135	SS	
1702301000	Isoglucose	135	SS	
1702305000	In the form of white crystalline powder, whether or not agglomerated	135	SS	
1702309000	Other	135	SS	
1702401000	Isoglucose	135	SS	
1702409000	Other	135	SS	
1702500000	Chemically pure fructose	16 + 19,50 EUR/100 kg/net	RD	0+ 6,96 EUR/100 kg/net
1702601000	Isoglucose	135	SS	
1702608000	Inulin syrup	135	SS	
1702609500	Other	135	SS	
1702901000	Chemically pure maltose	12.8	FT	
1702903000	Isoglucose	135	SS	
1702905000	Maltodextrine and maltodextrine syrup	25	EL	
1702905000ex	Baby foods for diet	0	FT	
1702907100	Containing 50 % or more by weight of sucrose in the dry matter	135	SS	
1702907500	In the form of powder, whether or not agglomerated	135	SS	
1702907900	Other	135	SS	
1702908000	Inulin syrup	135	SS	
1702909500	Other	135	SS	
1702909500ex	For diabetics	0	FT	
1703100000	Cane molasses	31.5	SS	
1703900000	Other	31.5	SS	
1704101000	Other	6,2 + 94,3 EUR/100 kg/net	RD	0 + 22,14 EUR/100 kg/net
1704101000ex	Gum in strips	6,2 + 72,74 EUR/100 kg/net	RD	0 + 22,14 EUR/100 kg/net
1704109000	Other	6,3 + 72,99 EUR/100 kg/net	RD	0 + 26,13 EUR/100 kg/net
1704109000ex	Gum in strips	6,3 + 79,81 EUR/100 kg/net	RD	0 + 26,13 EUR/100 kg/net
1704901000	Liquorice extract containing more than 10 % by weight of sucrose but not containing other added substances	13.4	FT	
1704903000	White chocolate	9,1 + 89,67 EUR/100 kg/net	RD	0 + 44,96 EUR/100 kg/net
1704905100	Pastes, including marzipan, in immediate packings of a net content of 1 kg or more	9 + T1	RD	0 + T2
1704905500	Throat pastilles and cough drops	9 + T1	RD	0 + T2
1704906100	Sugar coated (panned) goods	9 + T1	RD	0 + T2

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1704906500	Gum confectionery and jelly confectionery including fruit pastes in the form of sugar confectionery	9 + T1	RD	0 + T2
1704907100	Boiled sweets whether or not filled	9 + T1	RD	0 + T2
1704907500	Toffees, caramels and similar sweets	9 + T1	RD	0 + T2
1704908100	Compressed tablets	9 + T1	RD	0 + T2
1704909910	Helva	9 + T1	RD	0 + T2
1704909920	Turkish delight	9 + T1	RD	0 + T2
1704909930	Turkish delight with cream	9 + T1	RD	0 + T2
1704909940	Akide candy	9 + T1	RD	0 + T2
1704909990	Other	9 + T1	RD	0 + T2
1801000000	Cocoa beans, whole or broken, raw or roasted	0	FT	
1802000000	Cocoa shells, husks, skins and other cocoa waste	20	FT	
1803100000	Not defatted	9.6	FT	
1803200000	Wholly or partly defatted	9.6	FT	
1804000000	Cocoa butter, fat and oil	7.7	FT	
1805000000	Cocoa powder, not containing added sugar or other sweetening matter	8	FT	
1806101500	Containing no sucrose or containing less than 5% by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose	8	FT	
1806102000	Containing 5 % or more but less than 65 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose	8 + 68,4 EUR/100 kg/net	RD	0 +22 EUR/100 kg/net
1806103000	Containing 65 % or more but less than 80 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose	8 + 71,71 EUR/100 kg/net	RD	0+27,51 EUR/100 kg/net
1806109000	Containing 80 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose	8 + 106,68 EUR/100 kg/net	RD	0+36,68 EUR/100 kg/net
1806201000	Containing 31 % or more by weight of cocoa butter or containing a combined weight of 31 % or more of cocoa butter and milk fat	8,3 + T1	RD	0+T2
1806203000	Containing a combined weight of 25 % or more, but less than 31 % of cocoa butter and milk fat	8,3 + T1	RD	0+T2
1806205000	Containing 18 % or more by weight of cocoa butter	8,3 + T1	RD	0+T2
1806207000	Chocolate milk crumb	15,4 + T1	RD	0 + 0.80*T2
1806208000	Chocolate flavour coating	8,3 + T1	RD	0 + 0.80*T2
1806209500	Other	8,3 + T1	RD	0 + 0.80*T2
1806310000	Filled	8,3 + T1	RD	0 + 0.80*T2
1806321000	With added cereal, fruit or nuts	8,3 + T1	RD	0 + 0.80*T2
1806329000	Other	8,3 + T1	RD	0 + 0.80*T2
1806901100	Containing alcohol	8,3 + T1	RD	0 + 0.80*T2
1806901900	Other	8,3 + T1	RD	0 + 0.80*T2
1806903100	Filled	8,3 + T1	RD	0 + 0.80*T2

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1806903900	Not filled	8,3 + T1	RD	0 + 0.80*T2
1806905000	Sugar confectionery and substitutes therefor made from sugar substitutionproducts, containing cocoa	8,3 + T1	RD	0 + 0.80*T2
1806906000	Spreads containing cocoa	8,3 + T1	RD	0 + 0.80*T2
1806907000	Preparations containing cocoa for making beverages	8,3 + T1	RD	0 + 0.80*T2
1806909000	Other	8,3 + T1	RD	0 + 0.80*T2
1901100011	Dietetic infant food	7.6	FT	
1901100019	Other	7,6 + T1	RD	0+T2
1901100020	Food preparations of goods of heading nos 04 01 to 04 04 containing cocoa less than 5 % by weight	7,6 + T1	RD	0 + 0.80*T2
1901100090	Other	7,6 + T1	RD	0 + 0.80*T2
1901200010	Food preparations of goods of headings 04 01 to 04 04 not containing cocoa	7,6 + T1	RD	0 + 0.80*T2
1901200020	Food preparations of goods of headings 04 01 to 04 04 containing cocoa less than 5 % by weight	7,6 + T1	RD	0 + 0.80*T2
1901200090	Other	7,6 + T1	RD	0 + 0.80*T2
1901901100	With a dry extract content of 90 % or more by weight	5,1 + 35,45 EUR/100 kg/net	RD	0 + 5,75 EUR/100 kg/net
1901901900	Other	5,1 + 21,85 EUR/100 kg/net	RD	0 + 4,69 EUR/100 kg/net
1901909100	Containing no milkfats, sucrose, isoglucose, glucose or starch or containing less than 1,5 % milkfat, 5 % sucrose (including invert sugar) or isoglucose, 5 % glucoseor starch, excluding food preparations in powder form of goods of headings 04 01	12.8	FT	
1901909910	Food preparations of goods of heading nos 04 01 to 04 04 not containing cocoa	7,6 + T2	RD	0 + 0.80*T2
1901909920	Food preparations of goods of heading nos 04 01 to 04 04 containing cocoa less than 5 % by weight	7,6 + T2	RD	0 + 0.80*T2
1901909990	Other	7,6 + T2	RD	0 + 0.80*T2
1901909990ex	Low protein flour for phenylketonuria patients	7.6	FT	
1901909990ex	Low protein rye for phenylketonuria patients	7.6	FT	
1901909990ex	Egg substitution for phenylketonuria patients	7.6	FT	
1902110000	Containing eggs	7,7 + 10,67 EUR/100 kg/net	RD	0 + 8,53 EUR/100 kg/net
1902191000	Containing no common wheat flour or meal	7,7 + 10,67 EUR/100 kg/net	RD	0 + 8,53 EUR/100 kg/net
1902199000	Other	7,7 + 11,37 EUR/100 kg/net	RD	0 + 9,0 EUR/100 kg/net
1902199000ex	Low protein pasta for phenylketonuria patients	7.7	FT	
1902201000	Containing more than 20 % by weight of fish, crustaceans, molluscs or other aquatic invertebrates	37	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1902203010	Containing meat and meat offal	37	SS	
1902203090	Other	37	SS	
1902209100	Cooked	8,3 + 50,89 EUR/100 kg/net	RD	0 + 2,61EUR/100 kg/net
1902209900	Other	8,3 + 48,89 EUR/100 kg/net	RD	0 + 7,41EUR/100 kg/net
1902301000	Dried	6,4 + 40,27 EUR/100 kg/net	RD	0 + 10,67EUR/100 kg/net
1902309000	Other	6,4 + 39,01 EUR/100 kg/net	RD	0 + 4,21EUR/100 kg/net
1902401000	Unprepared	7,7 + 10,67 EUR/100 kg/net	RD	0 + 10,67 EUR/100 kg/net
1902409000	Other	6,4 + 30,21 EUR/100 kg/net	RD	0 + 4,21 EUR/100 kg/net
1903000000	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	6,4 + 18,88 EUR/100 kg/net	RD	0 + 4,68 EUR/100 kg/net
1904101010	Containing cocoa	3,8 + 55,63 EUR/100 kg/net	RD	0 + 6,19 EUR/100 kg/net
1904101090	Other	3,8 + 55,63 EUR/100 kg/net	RD	0 + 6,19 EUR/100 kg/net
1904103010	Containing cocoa	5,1 + 44,21 EUR/100 kg/net	RD	0 + 44,21EUR/100 kg/net
1904103090	Other	5,1 + 44,21 EUR/100 kg/net	RD	0 + 44,21EUR/100 kg/net
1904109010	Containing cocoa	5,1 + 62,62 EUR/100 kg/net	RD	0 + 19,94 EUR/100 kg/net
1904109090	Other	5,1 + 62,62 EUR/100 kg/net	RD	0 + 19,94 EUR/100 kg/net
1904201000	Preparation of the Müsli type based on unroasted cereal flakes	9 + T1	RD	0 + T2
1904209110	Containing cocoa	3,8 + 55,63 EUR/100 kg/net	RD	0 + 6,19 EUR/100 kg/net
1904209190	Other	3,8 + 55,63 EUR/100 kg/net	RD	0 + 6,19 EUR/100 kg/net
1904209510	Containing cocoa	5,1 + 44,21 EUR/100 kg/net	RD	0 + 44,21 EUR/100 kg/net
1904209590	Other	5,1 + 44,21 EUR/100 kg/net	RD	0 + 44,21 EUR/100 kg/net
1904209910	Containing cocoa	5,1 + 62,62 EUR/100 kg/net	RD	0 + 19,94 EUR/100 kg/net

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1904209990	Other	5,1 + 62,62 EUR/100 kg/net	RD	0 + 19,94 EUR/100 kg/net
1904300000	Bulgur wheat	8,3 + 22,33 EUR/100 kg/net	RD	0 + 11,11EUR/100 kg/net
1904901010	Containing cocoa	8,3 + 59 EUR/100 kg/net	RD	0 + 44,21 EUR/100 kg/net
1904901090	Other	8,3 + 53,3 EUR/100 kg/net	RD	0 + 44,21 EUR/100 kg/net
1904908010	Containing cocoa	8,3 + 22,33 EUR/100 kg/net	RD	0 + 11,11 EUR/100 kg/net
1904908090	Other	8,3 + 22,33 EUR/100 kg/net	RD	0 + 11,11 EUR/100 kg/net
1905100000	Crispbread	5,8 + 37,91 EUR/100 kg/net	RD	0 + 3,26 EUR/100 kg/net
1905201000	Containing by weight of sucrose less than 30 % (including invert sugar expressed as sucrose)	9,4 + 85,45 EUR/100 kg/net	RD	0 + 13,37 EUR/100 kg/net
1905203000	Containing by weight of sucrose 30 % or more but less than 50 % (including invertsugar expressed as sucrose)	9,8 + 79,82 EUR/100 kg/net	RD	0 + 19,64 EUR/100 kg/net
1905209000	Containing by weight of sucrose 50 % or more (including invert sugar expressedas sucrose)	10,1 + 93,89 EUR/100 kg/net	RD	0 + 25,89 EUR/100 kg/net
1905311100	In immediate packings of a net content not exceeding 85 g	9 + T1	RD	0 + T2
1905311900	Other	9 + T1	RD	0 + T2
1905313000	Containing 8 % or more by weight of milkfats	9 + T1	RD	0 + T2
1905319100	Sandwich biscuits	9 + T1	RD	0 + 0.80*T2
1905319900	Other	9 + T1	RD	0 + 0.80*T2
1905319900ex	Low protein biscuit for phenylketonuria patients	9	FT	
1905320500	With a water content exceeding 10 % by weight	9 + T1	RD	0 + T2
1905321100	In immediate packings of a net content not exceeding 85 g	9 + T1	RD	0 + T2
1905321900	Other	9 + T1	RD	0 + T2
1905329100	Salted, whether or not filled	9 + T1	RD	0 + T2
1905329900	Other	9 + T1	RD	0 + T2
1905329900ex	Low protein wafer for phenylketonuria patients	9	FT	
1905401000	Rusks	9,7 + T1	RD	0 + T2
1905409000	Other	9,7 + T1	RD	0 + T2
1905901000	Matzos	3,8 + 62,17 EUR/100 kg/net	RD	0 + 12,49EUR/100 kg/net
1905902000	Communion wafers, empty cachets of a kind suitable for pharmaceutical use,sealing wafers, rice paper and similar products	4,5 + 49,1 EUR/100 kg/net	RD	0 + 18,74EUR/100 kg/net

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
1905903000	Bread, not containing added honey, eggs, cheese or fruit, and containing by weight in the dry matter state not more than 5 % of sugars and not more than 5 % of fat	9,7 + T1	RD	0 + 0.80*T2
1905904500	Biscuits	9 + T1	RD	0 + 0.80*T2
1905905500	Extruded or expanded products, savoury or salted	9 + T1	RD	0 + T2
1905906000	With added sweetening matter	9 + T1	RD	0 + T2
1905906000ex	Low protein cookie for phenylketonuria patients	9	FT	
1905906000ex	Low protein macaroon for phenylketonuria patients	9	FT	
1905909000	Other	9 + T1	RD	0 + T2
1905909000ex	Low protein bread for phenylketonuria patients	9	FT	
2001100000	Cucumbers and gherkins	39	SS	
2001901000	Mango chutney	39	NT	
2001902000	Fruit of the genus Capsicum other than sweet peppers or pimentos	39	SS	
2001903000	Sweetcorn (Zea mays var, saccharata)	5,1 + 28,43 EUR/100 kg/net	RD	0 + 2,91 EUR/100 kg/net
2001904000	Yarns, sweet potatoes and similar edible parts of plants containing 5% or more by weight of starch	8,3 + 16,46 EUR/100 kg/net	RD	0 + 1,16 EUR/100 kg/net
2001905000	Mushrooms	39	SS	
2001906000	Palm hearts	10	FT	
2001906500	Olives	39	SS	
2001907000	Sweet peppers	39	SS	
2001909100	Tropical fruit and tropical nuts	39	NT	
2001909700	Other	39	SS	
2002101000	Peeled	135.9	SS	
2002109000	Other	135.9	SS	
2002901100	In immediate packings of a net content exceeding 1 kg	135.9	SS	
2002901900	In immediate packings of a net content not exceeding 1 kg	135.9	SS	
2002903100	In immediate packings of a net content exceeding 1 kg	135.9	SS	
2002903900	In immediate packings of a net content not exceeding 1 kg	135.9	SS	
2002909100	In immediate packings of a net content exceeding 1 kg	135.9	SS	
2002909900	In immediate packings of a net content not exceeding 1 kg	135.9	SS	
2003102000	Provisionally preserved, completely cooked	39	SS	
2003103000	Other	39	SS	
2003200000	Truffles	39	SS	
2003900000	Other	39	SS	
2004101000	Cooked, not otherwise prepared	19.5	SS	
2004109110	In the form of flour or meal	7,6 + T1	RD	0 + T2
2004109120	In the form of flakes	7,6 + T1	RD	0 + T2
2004109900	Other	39	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2004901000	Sweet corn (zea mays var, Saccharata)	5,1 + 24,69 EUR/100 kg/net	RD	0 + 2,91 EUR/100 kg/net
2004903000	Sauerkraut, capers and olives	39	SS	
2004905000	Peas (Pisum sativum) and immature beans of the species Phaseolus spp., in pod	39	SS	
2004909100	Onions, cooked, not otherwise prepared	19.5	SS	
2004909800	Other	39	SS	
2005100000	Homogenized vegetables	39	SS	
2005201010	In the form of flour or meal	8,8 + T1	RD	0 + T2
2005201020	In the form of flakes	8,8 + T1	RD	0 + T2
2005202000	Thinly sliced, fried or baked, whether or not salted, or flavoured, in airtight packings, suitable for immediate consumption	39	SS	
2005208000	Other	39	SS	
2005400010	Preparations based on the pea flour	39	EL	
2005400090	Other	39	SS	
2005510000	Beans, shelled	39	SS	
2005590010	Preparations based on the beans flour	39	EL	
2005590090	Other	39	SS	
2005600000	Asparagus	39	SS	
2005700000	Olives	39	SS	
2005800000	Sweetcorn (Zea mays var, Saccharata)	5,1 + 22,9 EUR/100 kg/net	RD	0 + 22,9 EUR/100 kg/net
2005910000	Bamboo Shoots	39	SS	
2005991000	Fruit of the genus Capsicum other than sweet peppers or pimentos	39	SS	
2005992000	Capers	39	SS	
2005993000	Globe artichokes	39	SS	
2005994000	Carrots	39	SS	
2005995000	Mixtures of vegetables	39	SS	
2005996000	Sauerkraut	39	SS	
2005999000	Other	39	SS	
2006001000	Ginger	58.5	SS	
2006003100	Cherries	58.5	SS	
2006003500	Tropical fruit and tropical nuts	58.5	RD	14.6
2006003800	Other	58.5	SS	
2006009100	Tropical fruit and tropical nuts	58.5	RD	14.6
2006009900	Other	58.5	SS	
2007101000	With a sugar content exceeding 13 % by weight	58.5	SS	
2007109100	Of tropical fruit	58.5	RD	14.6
2007109900	Other	58.5	SS	
2007911000	With a sugar content exceeding 30 % by weight	58.5	SS	
2007913000	With a sugar content exceeding 13 % but not exceeding 30 % by weight	58.5	SS	
2007919000	Other:	58.5	SS	
2007919000ex	For diabetics	0	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2007991000	Plum purée and paste and prune purée and paste, in immediate packings of a net content exceeding 100 kg, for industrial processing	58.5	SS	
2007992000	Chestnut purée and paste	58.5	SS	
2007993100	Of cherries	58.5	SS	
2007993300	Of strawberries	58.5	SS	
2007993500	Of raspberries	58.5	SS	
2007993900	Other ,	58.5	SS	
2007995000	With a sugar content exceeding 13 % but not exceeding 30 %	58.5	SS	
2007999300	Of tropical fruit and tropical nuts	58.5	RD	14.6
2007999700	Other	58.5	SS	
2007999700ex	For diabetics	0	FT	
2008111000	Peanut butter	12.8	FT	
2008119100	Exceeding 1 kg	58.5	SS	
2008119600	Roasted	58.5	SS	
2008119800	Other	58.5	SS	
2008191100	Tropical nuts; mixtures containing 50 % or more by weight of tropical nuts and tropical fruit	58.5	RD	29.2
2008191300	Roasted almonds and pistachios ,	58.5	SS	
2008191900	Other	58.5	SS	
2008199100	-Tropical nuts; mixtures containing 50 % or more by weight of tropical nuts and tropical fruit	58.5	RD	29.2
2008199300	Almonds and pistachios	58.5	SS	
2008199500	Other	58.5	SS	
2008199900	Other ,	58.5	SS	
2008201100	With a sugar content exceeding 17 % by weight	58.5	RD	29.2
2008201900	Other	58.5	RD	29.2
2008203100	With a sugar content exceeding 19 % by weight	58.5	RD	29.2
2008203900	Other	58.5	RD	29.2
2008205100	With a sugar content exceeding 17 % by weight	58.5	RD	29.2
2008205900	Other	58.5	RD	29.2
2008207100	With a sugar content exceeding 19 % by weight	58.5	RD	29.2
2008207900	Other	58.5	RD	29.2
2008209000	Not containing added sugar	58.5	RD	29.2
2008301100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008301900	Other	58.5	SS	
2008303100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008303900	Other	58.5	SS	
2008305100	Grapefruit segments	58.5	SS	
2008305500	Mandarins(including tangerines and satsumas); clementines, wilkings and other similar citrus hybrids	58.5	SS	
2008305900	Other	58.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2008307100	Grapefruit segments	58.5	SS	
2008307500	Mandarins(including tangerines and satsumas); clementines, wilkings and othersimilar citrus hybrids	58.5	SS	
2008307900	Other	58.5	SS	
2008309000	Not containing added sugar,	58.5	SS	
2008401100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008401900	Other	58.5	SS	
2008402100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008402900	Other	58.5	SS	
2008403100	With a sugar content exceeding 15 % by weight	58.5	SS	
2008403900	Other	58.5	SS	
2008405100	With a sugar content exceeding 13 % by weight	58.5	SS	
2008405900	Other	58.5	SS	
2008407100	With a sugar content exceeding 15 % by weight	58.5	SS	
2008407900	Other	58.5	SS	
2008409000	Not containing added sugar	58.5	SS	
2008501100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008501900	Other	58.5	SS	
2008503100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008503900	Other	58.5	SS	
2008505100	With a sugar content exceeding 15 % by weight	58.5	SS	
2008505900	Other	58.5	SS	
2008506100	With a sugar content exceeding 13 % by weight	58.5	SS	
2008506900	Other	58.5	SS	
2008507100	With a sugar content exceeding 15 % by weight	58.5	SS	
2008507900	Other	58.5	SS	
2008509200	Of 5 kg or more	58.5	SS	
2008509400	Of 4,5 kg or more but less than 5 kg	58.5	SS	
2008509900	Of less than 4,5 kg	58.5	SS	
2008601100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008601900	Other	58.5	SS	
2008603100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008603900	Other	58.5	SS	
2008605000	Containing added sugar, in immediate packings of a net content exceeding 1kg:	58.5	SS	
2008606000	Containing added sugar, in immediate packings of a net content not exceeding 1 kg:	58.5	SS	
2008607000	Of 4,5 kg or more:	58.5	SS	
2008609000	Of less than 4,5 kg:	58.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2008701100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008701900	Other	58.5	SS	
2008703100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008703900	Other	58.5	SS	
2008705100	With a sugar content exceeding 15 % by weight	58.5	SS	
2008705900	Other	58.5	SS	
2008706100	-With a sugar content exceeding 13 % by weight	58.5	SS	
2008706900	Other	58.5	SS	
2008707100	With a sugar content exceeding 15 % by weight	58.5	SS	
2008707900	Other	58.5	SS	
2008709200	Of 5 kg or more	58.5	SS	
2008709800	Of less than 5 kg	58.5	SS	
2008801100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008801900	Other	58.5	SS	
2008803100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008803900	Other	58.5	SS	
2008805000	Containing added sugar, in immediate packings of a net content exceeding 1 kg	58.5	SS	
2008807000	Containing added sugar, in immediate packings of a net content not exceeding 1 kg	58.5	SS	
2008809000	Not containing added sugar	58.5	SS	
2008910000	Palm hearts	10	FT	
2008921200	Of tropical fruit (including mixtures containing 50 % or more by weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008921400	Other	58.5	SS	
2008921600	Of tropical fruit (including mixtures containing 50 % or more by weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008921800	Other	58.5	SS	
2008923200	Of tropical fruit (including mixtures containing 50 % or more by weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008923400	Other	58.5	SS	
2008923600	Of tropical fruit(including mixtures containing 50 % or moreby weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008923800	Other	58.5	SS	
2008925100	Of tropical fruit (including mixtures containing 50 % or more by weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008925900	Other	58.5	SS	
2008927200	Of tropical fruit (including mixtures containing 50 % or more by weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008927400	Other	58.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2008927600	Of tropical fruit (including mixtures containing 50 % or more by weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008927800	Other	58.5	SS	
2008929200	Of tropical fruit (including mixtures containing 50 % or more by weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008929300	Other	58.5	SS	
2008929400	Of tropical fruit (including mixtures containing 50 % or more by weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008929600	Other	58.5	SS	
2008929700	Of tropical fruit (including mixtures containing 50 % or more by weight of tropical nuts and tropical fruit)	58.5	RD	29.2
2008929800	Other	58.5	SS	
2008991100	Of an actual alcoholic strength by mass not exceeding 11,85 % mas	58.5	SS	
2008991900	Other	58.5	SS	
2008992100	With a sugar content exceeding 13 % by weight	58.5	SS	
2008992300	Other	58.5	SS	
2008992400	Tropical fruit	58.5	RD	29
2008992800	Other	58.5	SS	
2008993100	Tropical fruit	58.5	RD	29
2008993400	Other	58.5	SS	
2008993600	Tropical fruit	58.5	RD	29
2008993700	Other	58.5	SS	
2008993800	Tropical fruit	58.5	RD	29
2008994000	Other	58.5	SS	
2008994100	Ginger	58.5	SS	
2008994300	Grapes	58.5	SS	
2008994500	Plums and prunes	58.5	SS	
2008994800	Tropical fruit	58.5	RD	29
2008994900	Other	58.5	SS	
2008995100	Ginger	58.5	SS	
2008996300	Tropical fruit	58.5	RD	29
2008996700	Other	58.5	SS	
2008997200	Of 5 kg or more	58.5	SS	
2008997800	Of less than 5 kg	58.5	SS	
2008998500	Maize (corn), other than sweetcorn (Zea mays var, saccharata)	5,1 + 49,77 EUR/100 kg/net	RD	0 + 2,91 EUR/100 kg/net
2008999100	Yams, sweet potatoes and similar edible parts of plants, containing 5 % or more by weight of starch	8,3 + 37,37 EUR/100 kg/net	RD	0 + 1,16 EUR/100 kg/net
2008999900	Other	58.5	SS	
2009111100	Of a value not exceeding 30 Euro per 100 kg net weight	58.5	SS	
2009111900	Other	58.5	SS	
2009119100	Of a value not exceeding 30 Euro per 100 kg net weight and with an added sugar content exceeding 30 % by weight	58.5	SS	
2009119900	Other	58.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2009120000	Not frozen, of a Brix value not exceeding 20	58.5	SS	
2009191100	Of a value not exceeding 30 Euro per 100 kg net weight	58.5	SS	
2009191900	Other	58.5	SS	
2009199100	Of a value not exceeding 30 Euro per 100 kg net weight and with an added sugar content exceeding 30 % by weight	58.5	SS	
2009199800	Other	58.5	SS	
2009210000	Of a Brix value not exceeding 20	58.5	SS	
2009291100	Of a value not exceeding 30 Euro per 100 kg net weight	58.5	SS	
2009291900	Other	58.5	SS	
2009299100	Of a value not exceeding 30 Euro per 100 kg net weight and with an added sugar content exceeding 30 % by weight	58.5	SS	
2009299900	Other	58.5	SS	
2009311100	Containing added sugar	58.5	SS	
2009311900	Not containing added sugar	58.5	SS	
2009315100	Containing added sugar	58.5	SS	
2009315900	Not containing added sugar	58.5	SS	
2009319100	Containing added sugar	58.5	SS	
2009319900	Not containing added sugar	58.5	SS	
2009391100	Of a value not exceeding 30 Euro per 100 kg net weight	58.5	SS	
2009391900	Other	58.5	SS	
2009393100	Containing added sugar	58.5	SS	
2009393900	Not containing added sugar	58.5	SS	
2009395100	With an added sugar content exceeding 30 % by weight	58.5	SS	
2009395500	With an added sugar content not exceeding 30 % by weight	58.5	SS	
2009395900	Not containing added sugar	58.5	SS	
2009399100	With an added sugar content exceeding 30 % by weight	58.5	SS	
2009399500	With an added sugar content not exceeding 30 % by weight	58.5	SS	
2009399900	Not containing added sugar	58.5	SS	
2009411000	Of a value exceeding 30 Euro per 100 kg net weight, containing added sugar	58.5	SS	
2009419100	Containing added sugar	58.5	SS	
2009419900	Not containing added sugar	58.5	SS	
2009491100	Of a value not exceeding 30 Euro per 100 kg net weight	58.5	SS	
2009491900	Other:	58.5	SS	
2009493000	Of a value exceeding 30 Euro per 100 kg net weight, containing added sugar	58.5	SS	
2009499100	With an added sugar content exceeding 30 % by weight	58.5	SS	
2009499300	With an added sugar content not exceeding 30 % by weight	58.5	SS	
2009499900	Not containing added sugar	58.5	SS	
2009501000	Containing added sugar	58.5	SS	
2009509000	Other	58.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2009611000	Of a value exceeding 18 Euro per 100 kg net weight	58.5	SS	
2009619000	Of a value not exceeding 18 Euro per 100 kg net weight	58.5	SS	
2009691100	Of a value not exceeding 22 Euro per 100 kg net weight:	58.5	SS	
2009691900	Other	58.5	SS	
2009695100	Concentrated	58.5	SS	
2009695900	Other	58.5	SS	
2009697100	Concentrated	58.5	SS	
2009697900	Other	58.5	SS	
2009699000	Other	58.5	SS	
2009712000	Containing added sugar	58.5	SS	
2009719900	Not containing added sugar	58.5	SS	
2009791100	Of a value not exceeding 22 Euro per 100 kg net weight	58.5	SS	
2009791900	Other	58.5	SS	
2009793000	Of a value exceeding 18 Euro per 100 kg net weight, containing added sugar	58.5	SS	
2009799100	With an added sugar content exceeding 30 % by weight	58.5	SS	
2009799300	With an added sugar content not exceeding 30 % by weight	58.5	SS	
2009799900	Not containing added sugar	58.5	SS	
2009801100	Of a value not exceeding 22 Euro per 100 kg net weight	58.5	SS	
2009801900	Other	58.5	SS	
2009803400	Juices of tropical fruit	58.5	RD	29
2009803500	Other	58.5	SS	
2009803600	Juices of tropical fruit	58.5	RD	29
2009803800	Other	58.5	SS	
2009805000	Of a value exceeding 18 Euro per 100 kg net weight, containing added sugar	58.5	SS	
2009806100	With an added sugar content exceeding 30 % by weight	58.5	SS	
2009806300	With an added sugar content not exceeding 30 % by weight	58.5	SS	
2009806900	Not containing added sugar	58.5	SS	
2009807100	Cherry juice	58.5	SS	
2009807300	Juices of tropical fruit	58.5	RD	29
2009807900	Other	58.5	SS	
2009808500	Juices of tropical fruit	58.5	RD	29
2009808600	Other ,	58.5	SS	
2009808800	Juices of tropical fruit	58.5	RD	29
2009808900	Other	58.5	SS	
2009809500	Juice of fruit of the species Vaccinium macrocarpon	58.5	SS	
2009809600	Cherry juice	58.5	SS	
2009809700	Juices of tropical fruit	58.5	RD	29
2009809900	Other	58.5	SS	
2009901100	Of a value not exceeding 22 Euro per 100 kg net weight	58.5	SS	
2009901900	Other ,	58.5	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2009902100	Of a value not exceeding 30 Euro per 100 kg net weight	58.5	SS	
2009902900	Other ,	58.5	SS	
2009903100	Of a value not exceeding 18 Euro per 100 kg net weight and with an added sugarcontent exceeding 30 % by weight	58.5	SS	
2009903900	Other	58.5	SS	
2009904100	Containing added sugar	58.5	SS	
2009904900	Other	58.5	SS	
2009905100	Containing added sugar	58.5	SS	
2009905900	Other	58.5	SS	
2009907100	With an added sugar content exceeding 30 % by weight	58.5	SS	
2009907300	With an added sugar content not exceeding 30 % by weight	58.5	SS	
2009907900	Not containing added sugar	58.5	SS	
2009909200	Mixtures of juices of tropical fruit	58.5	RD	29
2009909400	Other	58.5	SS	
2009909500	Mixtures of juices of tropical fruit	58.5	RD	29
2009909600	Other	58.5	SS	
2009909700	Mixtures of juices of tropical fruit	58.5	RD	29
2009909800	Other	58.5	SS	
2101110010	In powder form	9	FT	
2101110090	Other	9	FT	
2101129210	Containing no milkfats, milk proteins, sucrose, isoglucose, glucose or starch orcontaining less than 1,5 % milkfat, 2,5 % milk proteins, 5% sucrose or isoglucose,5 % glucose or starch	11.5	FT	
2101129290	Other	11.5	FT	
2101129810	Containing no milkfats, milk proteins, sucrose, isoglucose, glucose or starchor containing less than 1,5 % milkfat, 2,5 % milk proteins, 5% sucrose or isoglucose, 5 % glucose or starch	9 + T2	RD	0 + T2
2101129890	Other	9 + T2	RD	0 + T2
2101202000	Extracts, essences or concentrates	6	FT	
2101209200	With a basis of extracts, essences or concentrates of tea or maté	6	FT	
2101209800	Other	6,5 + T2	RD	0 + T2
2101301100	Roasted chicory	11.5	FT	
2101301900	Other	5,1 + 108,32 EUR/100 kg/net	RD	0 + 7,22 EUR/100 kg/net
2101309100	Of roasted chicory	14.1	FT	
2101309900	Other	10,8 + 92,5 EUR/100 kg/net	RD	0 + 7,22 EUR/100 kg/net
2102101000	Culture yeast	10.9	FT	
2102103100	Dried	12 + 59,4 EUR/100 kg/net	RD	0 + 59,4 EUR/100 kg/net

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2102103900	Other	12 + 12,47 EUR/100 kg/net	RD	0 +12,47 EUR/100 kg/net
2102109010	Brewery yeast	14.7	FT	
2102109090	Other	14.7	FT	
2102201110	Brewery yeast	8.3	FT	
2102201190	Other	8.3	FT	
2102201910	Brewery yeast	5.1	FT	
2102201990	Other	5.1	FT	
2102209010	Unicellular algae	Free	FT	
2102209090	Other	Free	FT	
2102300000	Prepared baking powders	6.1	FT	
2103100000	Soya sauce	7.7	FT	
2103200000	Tomato ketchup and other tomato sauces	10.2	FT	
2103301000	Mustard flour	Free	FT	
2103309000	Prepared mustard	9	FT	
2103901000	Mango chutney, liquid	Free	FT	
2103903000	Aromatic bitters of an alcoholic strength by volume of 44,2 to 49,2 % vol containing from 1,5 to 6 % by weight of gentian, spices and various ingredients and from 4 to 10 % of sugar, in containers holding 0,5 litres or less	Free	FT	
2103909000	Other	7.7	FT	
2104100000	Soups and broths and preparations therefor	11.5	FT	
2104200000	Homogenised composite food preparations	14.1	FT	
2105001010	Containing cocoa	8,6 + 64,3 EUR/100 kg/net	RD	0 +23,26EUR/100 kg/net
2105001090	Other	8,6 + 64,3 EUR/100 kg/net	RD	0 +23,26EUR/100 kg/net
2105009110	Containing cocoa	8 + 90,46 EUR/100 kg/net	RD	0 +40,06 EUR/100 kg/net
2105009190	Other	8 + 90,46 EUR/100 kg/net	RD	0 +40,06 EUR/100 kg/net
2105009910	Containing cocoa	7,9 + 57,13 EUR/100 kg/net	RD	0 +57,13 EUR/100 kg/net
2105009990	Other	7,9 + 57,13 EUR/100 kg/net	RD	0 +57,13 EUR/100 kg/net
2106102000	Containing no milkfats, sucrose, isoglucose, glucose starch or containing by weight, less than 1,5 % milkfat, 5 % sucrose or isoglucose, 5 % glucose or starch	12.8	FT	
2106108000	Other	0 + T2	RD	0+T2
2106108000ex	Baby food for diet	0	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2106902000	Compound alcoholic preparations, other than those based on odoriferous substances, of a kind used for the manufacture of beverages	17,3 MIN 1 Eur / %vol/hl	FT	
2106903000	Isoglucose syrups	58.5	SS	
2106905100	Lactose syrup	58.5	SS	
2106905500	Glucose syrup and maltodextrine syrup	58.5	SS	
2106905900	Other	58.5	SS	
2106909200	Containing no milkfats, sucrose, isoglucose, glucose starch or containing by weight, less than 1,5 % milkfat, 5 % sucrose or isoglucose, 5 % glucose or starch	12.8	FT	
2106909800	Other	9 + T1	RD	0+T2
2106909800ex	Baby food for diet	9	FT	
2201101100	Not carbonated	Free	FT	
2201101900	Other	Free	FT	
2201109000	Other	Free	FT	
2201900000	Other	Free	FT	
2202100000	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	9.6	FT	
2202901000	Not containing products of headings 0401 to 0404 or fat obtained from products of headings 0401 to 0404	9.6	FT	
2202909100	Less than 0,2 %	6,4 + 51,23 EUR/100 kg/net	RD	0 + 14,39 EUR/100 kg/net
2202909500	0,2 % or more but less than 2 %	5,5 + 40,79 EUR/100 kg/net	RD	0 + 12,19 EUR/100 kg/net
2202909900	2 % or more	5,4 + 47,44 EUR/100 kg/net	RD	0 + 22,16 EUR/100 kg/net
2203000100	In bottles	Free	FT	
2203000900	Other	Free	FT	
2203001000	In containers holding more than 10 litres	Free	FT	
2204101100	Champagne	70	EL	
2204109100	Asti spumante	70	EL	
2204109300	Other	70	EL	
2204109400	With a protected geographical indication (PGI)	70	EL	
2204109600	Other varietal wines	70	EL	
2204109800	Other	70	EL	
2204210600	With a protected designation of origin (PDO)	70	EL	
2204210700	With a protected geographical indication (PGI)	70	EL	
2204210800	Other varietal wines	70	EL	
2204210900	Other	70	EL	
2204211100	Alsace	70	EL	
2204211200	Bordeaux	70	EL	
2204211300	Bourgogne (Burgundy)	70	EL	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2204211700	Val de Loire (Loire valley)	70	EL	
2204211800	Mosel	70	EL	
2204211900	Pfalz	70	EL	
2204212200	Rheinhessen	70	EL	
2204212300	Tokaj	70	EL	
2204212400	Lazio (Latium)	70	EL	
2204212600	Toscana (Tuscany)	70	EL	
2204212700	Trentino, Alto Adige and Friuli	70	EL	
2204212800	Veneto	70	EL	
2204213200	Vinho Verde	70	EL	
2204213400	Penedés	70	EL	
2204213600	Rioja	70	EL	
2204213700	Valencia	70	EL	
2204213800	Other	70	EL	
2204214200	Bordeaux	70	EL	
2204214300	Bourgogne (Burgundy)	70	EL	
2204214400	Beaujolais	70	EL	
2204214600	Côtes-du-Rhône	70	EL	
2204214700	Languedoc-Roussillon	70	EL	
2204214800	Val de Loire (Loire valley)	70	EL	
2204216200	Piemonte (Piedmont)	70	EL	
2204216600	Toscana (Tuscany)	70	EL	
2204216700	Trentino and Alto Adige	70	EL	
2204216800	Veneto	70	EL	
2204216900	Dao, Bairrada and Douro	70	EL	
2204217100	Navarra	70	EL	
2204217400	Penedés	70	EL	
2204217600	Rioja	70	EL	
2204217700	Valdepeñas	70	EL	
2204217800	Other	70	EL	
2204217900	White	70	EL	
2204218000	Other	70	EL	
2204218100	White	70	EL	
2204218200	Other	70	EL	
2204218300	White	70	EL	
2204218400	Other	70	EL	
2204218500	Madeira and Setúbal muscatel	70	EL	
2204218600	Sherry	70	EL	
2204218700	Marsala	70	EL	
2204218800	Samos and muscat de Lemnos	70	EL	
2204218900	Port	70	EL	
2204219000	Other	70	EL	
2204219100	Other	70	EL	
2204219200	Of an actual alcoholic strength by volume exceeding 22 % vol	70	EL	
2204219300	White	70	EL	
2204219400	Other	70	EL	
2204219500	White	70	EL	
2204219600	Other	70	EL	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2204219700	White	70	EL	
2204219800	Other	70	EL	
2204291000	Wine other than that referred to in subheading No, 2204 10 in bottles with "mushroom" stoppers held in place by ties or fastenings; wine otherwise put up with an excesspressure carbon dioxide in solution of not less than 1 bar but less than 3 bars	70	EL	
2204291100	Tokaj	70	EL	
2204291200	Bordeaux	70	EL	
2204291300	Bourgogne (Burgundy)	70	EL	
2204291700	Val de Loire (Loire valley)	70	EL	
2204291800	Other	70	EL	
2204294200	Bordeaux	70	EL	
2204294300	Bourgogne (Burgundy)	70	EL	
2204294400	Beaujolais	70	EL	
2204294600	Côtes-du-Rhône	70	EL	
2204294700	Languedoc-Roussillon	70	EL	
2204294800	Val de Loire (Loire valley)	70	EL	
2204295800	Other	70	EL	
2204297900	White	70	EL	
2204298000	Other	70	EL	
2204298100	White	70	EL	
2204298200	Other	70	EL	
2204298300	White	70	EL	
2204298400	Other	70	EL	
2204298500	Madeira and Setúbal muscatel	70	EL	
2204298600	Sherry	70	EL	
2204298700	Marsala	70	EL	
2204298800	Samos and Muscat de Lemnos	70	EL	
2204298900	Port	70	EL	
2204299000	Other	70	EL	
2204299100	Other	70	EL	
2204299200	Of an actual alcoholic strength by volume exceeding 22 % vol	70	EL	
2204299300	White	70	EL	
2204299400	Other	70	EL	
2204299500	White	70	EL	
2204299600	Other	70	EL	
2204299700	White	70	EL	
2204299800	Other	70	EL	
2204301000	In fermentation or with fermentation arrested otherwise than by the addition of alcohol	21.3	SS	
2204309200	Concentrated	21.3	SS	
2204309400	Other	21.3	SS	
2204309600	Concentrated	21.3	SS	
2204309800	Other	21.3	SS	
2205101000	Of an actual alcoholic strength by volume of 18 % vol or less	10,9 EUR/hl	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2205109000	Of an actual alcoholic strength by volume exceeding 18 % vol	0,9 EUR/ %vol/hl + 6,4 EUR/hl	FT	
2205901000	Of an actual alcoholic strength by volume of 18 % vol or less	9 EUR/hl	FT	
2205909000	Of an actual alcoholic strength by volume exceeding 18 % vol	0,9 EUR/hl	FT	
2206001000	Piquette	70	SS	
2206003100	Cider and perry	70	SS	
2206003900	Other	70	SS	
2206005100	Cider and perry	70	SS	
2206005900	Other	70	SS	
2206008100	Cider and perry	70	SS	
2206008900	Other	70	SS	
2207100010	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher	30	EL	
2207100010ex	Ethyl alcohol (bulk)	25	EL	
2207100090	Other	19,2 EUR/hl	FT	
2207200010	Obtained from agricultural products	15	EL	
2207200010ex	Ethyl alcohol (bulk)	10	EL	
2207200090	Other	10,2 EUR/hl	FT	
2208201200	Cognac	Free	FT	
2208201400	Armagnac	Free	FT	
2208202600	Grappa	Free	FT	
2208202700	Brandy de Jerez	Free	FT	
2208202900	Other	Free	FT	
2208204000	Raw distillate	Free	FT	
2208206200	Cognac	Free	FT	
2208206400	Armagnac	Free	FT	
2208208600	Grappa	Free	FT	
2208208700	Brandy de Jerez	Free	FT	
2208208900	Other	Free	FT	
2208301100	2 litres or less	Free	FT	
2208301900	More than 2 litres	Free	FT	
2208303000	Single malt whisky	Free	FT	
2208304100	2 litres or less	Free	FT	
2208304900	More than 2 litres	Free	FT	
2208306100	2 litres or less	Free	FT	
2208306900	More than 2 litres ,	Free	FT	
2208307100	2 litres or less	Free	FT	
2208307900	More than 2 litres	Free	FT	
2208308200	2 litres or less	Free	FT	
2208308800	More than 2 litres	Free	FT	
2208401100	Rum with a content of volatile substances other than ethyl and methyl alcohol equal to or exceeding 225 grams per hectolitre o pure alcohol (with a 10 % tolerance)	0,6 EUR/%vol/hl + 3,2 EUR/hl	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2208403100	Of a value exceeding 7,9 Euro per litre of pure alcohol	Free	FT	
2208403900	Other	0,6 EUR/%vol/hl + 3,2 EUR/hl	FT	
2208405100	Rum with a content of volatile substances other than ethyl and methyl alcohol equal to or exceeding 225 grams per hectolitre of pure alcohol (with a 10 % tolerance)	0,6 EUR/%vol/hl EUR/hl	FT	
2208409100	Of a value exceeding 2 Euro per litre of pure alcohol	Free	FT	
2208409900	Other	0,6 EUR/%vol/hl EUR/hl	FT	
2208501100	2 litres or less	Free	FT	
2208501900	More than 2 litres	Free	FT	
2208509100	2 litres or less	Free	FT	
2208509900	More than 2 litres	Free	FT	
2208601100	2 litres or less	Free	FT	
2208601900	More than 2 litres	Free	FT	
2208609100	2 litres or less	Free	FT	
2208609900	More than 2 litres	Free	FT	
2208701000	In containers holding 2 litres or less	Free	FT	
2208709000	In containers holding more than 2 litres	Free	FT	
2208901100	2 litres or less	Free	FT	
2208901900	More than 2 litres ,	Free	FT	
2208903300	2 litres or less	Free	FT	
2208903800	More than 2 litres	Free	FT	
2208904100	Ouzo	Free	FT	
2208904500	Calvados	Free	FT	
2208904800	Other	Free	FT	
2208905200	Korn ,,,	Free	FT	
2208905400	Tequila	Free	FT	
2208905600	Other	Free	FT	
2208906900	Other spirituous beverages	Free	FT	
2208907100	Distilled from fruit	Free	FT	
2208907500	Tequila	Free	FT	
2208907700	Other	Free	FT	
2208907800	Other spirituous beverages ,	Free	FT	
2208909110	Obtained from agricultural products	70	EL	
2208909190	Other	1 EUR/%vol/hl + 6,4 EUR/hl	FT	
2208909910	Obtained from agricultural products	70	EL	
2208909990	Other	1 EUR/ %vol/hl	FT	
2209001100	2 litres or less	39	SS	
2209001900	More than 2 litres ,	39	SS	
2209009100	2 litres or less	39	SS	
2209009900	More than 2 litres ,	39	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2301100000	Flours, meals and pellets, of meat or meat offal; greaves	2	FT	
2301200000	Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	2	FT	
2302101000	With a starch content not exceeding 35 % by weight	4	FT	
2302109000	Other	4	FT	
2302301000	Of which the starch content does not exceed 28 % by weight, and of which the proportion that passes through a sieve with an aperture of 0,2 mm does not exceed 10 % by weight or alternatively the proportion that passes through the sieve has an ash co	13.5	SS	
2302309000	Other	13.5	SS	
2302400200	With a starch content not exceeding 35 % by weight	13.5	SS	
2302400800	Other	13.5	SS	
2302401000	Of which the starch content does not exceed 28 % by weight, and of which the proportion that passes through a sieve with an aperture of 0,2 mm does not exceed 10 % by weight or alternatively the proportion that passes through the sieve has an a	13.5	SS	
2302409000	Other	13.5	SS	
2302500000	Of leguminous plants	13.5	SS	
2303101100	Exceeding 40 % by weight	4.3	SS	
2303101900	Not exceeding 40 % by weight	4.3	SS	
2303109000	Other	4.3	SS	
2303201000	Beet-pulp	4.3	SS	
2303209000	Other	4.3	SS	
2303300000	Brewing or distilling dregs and waste	4.3	SS	
2304000000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya-bean oil	13.5	SS	
2305000000	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil	13	SS	
2306100000	Of cotton seeds	13.5	SS	
2306200000	Of linseed	13.5	SS	
2306300000	Of sunflower seeds	13.5	SS	
2306410000	Of low erucic acid rape or cutza seeds	13.5	SS	
2306490000	Other	13.5	SS	
2306500000	Of coconut or copra	13	SS	
2306600000	Of palm nuts or kernels	13	SS	
2306900500	Of maize (corn) germ	13	SS	
2306901100	Containing 3 % or less by weight of olive oil	13	SS	
2306901900	Containing more than 3 % by weight of olive oil	13	SS	
2306909000	Other	13	SS	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2307001100	Having a total alcoholic strength by mass not exceeding 7,9 % mas and a dry matter content not less than 25 % by weight	13	SS	
2307001900	Other	13	SS	
2307009000	Argol	13	SS	
2308001100	Having a total alcoholic strength by mass not exceeding 4,3 % mas and a dry matter content not less than 40 % by weight	4	SS	
2308001900	Other	4	SS	
2308004000	Acorns and horse-chestnuts; pomace or marc of fruit, other than grapes	4	SS	
2308009000	Other	4	SS	
2309101100	Containing no milk products or containing less than 10 % by weight of such products	8.5	FT	
2309101300	Containing not less than 10 % but less than 50 % by weight of milk products	8.5	FT	
2309101500	Containing not less than 50 % but less than 75 % by weight of milk products	8.5	FT	
2309101900	Containing not less than 75 % by weight of milk products	8.5	FT	
2309103100	Containing no milk products or containing less than 10 % by weight of such products	8.5	FT	
2309103300	Containing not less than 10 % but less than 50 % by weight of milk products	8.5	FT	
2309103900	Containing not less than 50 % by weight of milk products	8.5	FT	
2309105100	Containing no milk products or containing less than 10 % by weight of such products	8.5	FT	
2309105300	Containing not less than 10 % but less than 50 % by weight of milk products	8.5	FT	
2309105900	Containing not less than 50 % by weight of milk products	8.5	FT	
2309107000	Containing no starch, glucose, glucose syrup, maltodextrine or maltodextrine syrup but containing milk products	8.5	FT	
2309109000	Other	8.5	FT	
2309901000	Fish or marine mammal solubles	7.8	FT	
2309902000	Products referred to in additional note 5 to this chapter	7.8	FT	
2309903100	Containing no milk products or containing less than 10 % by weight of such products	7.8	FT	
2309903300	Containing not less than 10 % but less than 50 % by weight of milk products	7.8	FT	
2309903500	Containing not less than 50 % but less than 75 % by weight of milk products	7.8	FT	
2309903900	Containing not less than 75 % by weight of milk products	7.8	FT	
2309904100	Containing no milk products or containing less than 10 % by weight of such products	7.8	FT	
2309904300	Containing not less than 10 % but less than 50 % by weight of milk products	7.8	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2309904900	Containing not less than 50 % by weight of milk products	7.8	FT	
2309905100	Containing no milk products or containing less than 10 % by weight of such products	7.8	FT	
2309905300	Containing not less than 10 % but less than 50 % by weight of milk products	7.8	FT	
2309905900	Containing not less than 50 % by weight of milk products	7.8	FT	
2309907000	Containing no starch, glucose, glucose syrup, maltodextrine or maltodextrine syrup but containing milk products	7.8	FT	
2309909100	Beet-pulp with added molasses	7.8	FT	
2309909500	Containing by weight 49 % or more of choline chloride, on organic or inorganic base	7.8	FT	
2309909910	Whole green leaf protein concentrate and fraction leaf protein concentrate, obtained from alfalfa (lucerne) juice by heat treatment	4	FT	
2309909990	Other	7.8	FT	
2309909990ex	Trace mineral elements	0	FT	
2309909990ex	Mixtures of carrier-active substances prepared for feeding preparations	0	FT	
2401103500	Light air-cured tobacco	25	EL	
2401106000	Sun-cured Oriental type tobacco	25	EL	
2401107000	Dark air-cured tobacco	25	EL	
2401108500	Flue-cured tobacco	25	EL	
2401109500	Other tobacco	25	EL	
2401203500	Light air-cured tobacco	25	EL	
2401206000	Sun-cured Oriental type tobacco	25	EL	
2401207000	Dark air-cured tobacco	25	EL	
2401208500	Flue-cured tobacco	25	EL	
2401209500	Other tobacco	25	EL	
2401300000	Tobacco refuse	25	EL	
2402100000	Cigars, cheroots and cigarillos, containing tobacco	26	FT	
2402201000	Containing cloves	10	FT	
2402209000	Other	57.6	FT	
2402900000	Other	57.6	FT	
2403101000	In immediate packings of a net content not exceeding 500 g	74.9	FT	
2403109000	Other	74.9	FT	
2403910000	"Homogenized" or "reconstituted" tobacco	16.6	FT	
2403991000	Chewing tobacco and snuff	41.6	FT	
2403999000	Other	16.6	FT	
2501001000	Sea water and salt liquors	Free	FT	
2501003100	For chemical transformation (separation of Na from from Cl) for the manufacture of	Free	FT	
2501005100	Denatured or for industrial uses (including refining) other than the preservation or	1,7 Euro/1000 kg/net	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2501009100	Salt suitable for human consumption	2,6Euro/1000 kg/net	FT	
2501009910	Pure sodium chloride	2,6Euro/1000 kg/net	FT	
2501009990	Other	2,6Euro/1000 kg/net	FT	
2502000000	Unroasted iron pyrites	Free	FT	
2503001000	Crude or unrefined sulphur	Free	FT	
2503009000	Other	1.7	FT	
2504100000	In powder or in flakes	Free	FT	
2504900000	Other	Free	FT	
2505100000	Silica sands and quartz sands	Free	FT	
2505900000	Other	Free	FT	
2506100000	Quartz	Free	FT	
2506200000	Quartzite	Free	FT	
2507002000	Kaolin	Free	FT	
2507008000	Other kaolinic clays	Free	FT	
2508100000	Bentonite	Free	FT	
2508300000	Fire-clay	Free	FT	
2508400000	Other clays	Free	FT	
2508500000	Andalusite, kyanite and sillimanite	Free	FT	
2508600010	Silica and silica alumina refractory earth	Free	FT	
2508600090	Other	Free	FT	
2508700000	Chamotte or dinas earth	Free	FT	
2509000000	Chalk	Free	FT	
2510100010	Natural aluminium calcium phosphates	Free	FT	
2510100090	Other	Free	FT	
2510200010	Natural calcium phosphates, natural aluminium calcium phosphates	Free	FT	
2510200090	Other	Free	FT	
2511100000	Natural barium sulphate (barytes)	Free	FT	
2511200000	Natural barium carbonate (witherite)	Free	FT	
2512000000	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and	Free	FT	
2513100000	Pumice stone	Free	FT	
2513200000	Emery, natural corundum, natural garnet and other natural abrasives	Free	FT	
2514000000	Slate, whether or not roughly trimmed or merely cut, by sawing or	Free	FT	
2515110000	Crude or roughly trimmed	Free	FT	
2515120000	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular	Free	FT	
2515200000	Ecaussine and other calcareous monumental or building stone; alabaster	Free	FT	
2516110000	Crude or roughly trimmed	Free	FT	
2516120000	Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular	Free	FT	
2516200000	Sandstone	Free	FT	
2516900000	Other monumental or building stone	Free	FT	
2517101010	Flint	Free	FT	
2517101090	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2517102000	Limestone, dolomite and other calcareous stone, broken or crushed	Free	FT	
2517108000	Other	Free	FT	
2517200000	Macadam of slag, dross or similar industrial waste, whether or not	Free	FT	
2517300000	Tarred macadam	Free	FT	
2517410000	Of marble	Free	FT	
2517490000	Other	Free	FT	
2518100000	Dolomite not calcined	Free	FT	
2518200000	Calcined dolomite	Free	FT	
2518300000	Agglomerated dolomite (including tarred dolomite)	Free	FT	
2519100000	Natural magnesium carbonate (magnesite)	Free	FT	
2519901000	Magnesium oxide, other than calcined natural magnesium carbonate	1.7	FT	
2519903000	Dead-burned (sintered) magnesia	Free	FT	
2519909000	Other	Free	FT	
2520100000	Gypsum; anhydrite	Free	FT	
2520200010	For use in dentistry	Free	FT	
2520200090	Other	Free	FT	
2521000000	Limestone flux; limestone and other calcareous stone, of a kind used for	Free	FT	
2522100000	Quicklime	1.7	FT	
2522200000	Slaked lime	1.7	FT	
2522300000	Hydraulic lime	1.7	FT	
2523100000	Cement clinkers	1.7	FT	
2523210000	White cement, whether or not artificially coloured	1.7	FT	
2523290000	Other	1.7	FT	
2523300000	Aluminous cement	1.7	FT	
2523900000	Other hydraulic cements	1.7	FT	
2524100000	Crocidolite	Free	FT	
2524900000	Other	Free	FT	
2525100000	Crude mica and mica rifted into sheets or splittings	Free	FT	
2525200000	Mica powder	Free	FT	
2525300000	Mica waste	Free	FT	
2526100000	Not crushed, not powdered	Free	FT	
2526200000	Crushed or powdered	Free	FT	
2528100000	Natural sodium borates and concentrates thereof (whether or not calcined)	Free	FT	
2528900000	Other	Free	FT	
2529100000	Feldspar	Free	FT	
2529210000	Containing by weight 97 % or less of calcium fluoride	Free	FT	
2529220000	Containing by weight more than 97 % of calcium fluoride	Free	FT	
2529300000	Leucite; nepheline and nepheline syenite	Free	FT	
2530100000	Vermiculite, perlite and chlorites, unexpanded	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2530200000	Kieserite, epsomite (natural magnesium sulphates)	Free	FT	
2530900010	Other:	Free	FT	
2530900090	Other:	Free	FT	
2601110000	Non-agglomerated	1	FT	
2601120000	Agglomerated	1	FT	
2601200000	Roasted iron pyrites	Free	FT	
2602000000	Manganese ores and concentrates, including ferruginous manganese ores	1.5	FT	
2603000000	Copper ores and concentrates	Free	FT	
2604000000	Nickel ores and concentrates	Free	FT	
2605000000	Cobalt ores and concentrates	Free	FT	
2606000000	Aluminium ores and concentrates.	Free	FT	
2607000000	Lead ores and concentrates	Free	FT	
2608000000	Zinc ores and concentrates	Free	FT	
2609000000	Tin ores and concentrates.	Free	FT	
2610000000	Chromium ores and concentrates	Free	FT	
2611000000	Tungsten ores and concentrates	Free	FT	
2612101000	Uranium ores and pitchblende, and concentrates thereof, with a uranium content	Free	FT	
2612109000	Other	Free	FT	
2612201000	Monazite; urano-thorianite and other thorium ores and concentrates, with a thorium	Free	FT	
2612209000	Other	Free	FT	
2613100000	Roasted	Free	FT	
2613900000	Other	Free	FT	
2614000000	Titanium ores and concentrates	Free	FT	
2615100000	Zirconium ores and concentrates	Free	FT	
2615900000	Other	Free	FT	
2616100000	Silver ores and concentrates	Free	FT	
2616900000	Other	Free	FT	
2617100000	Antimony ores and concentrates	Free	FT	
2617900000	Other	Free	FT	
2618000000	Granulated slag (slag sand) from the manufacture of iron or steel	Free	FT	
2619002000	Waste suitable for the recovery of iron or manganese	Free	FT	
2619009000	Other	Free	FT	
2619009000ex	Blast-furnace dust	12.5	FT	
2620110000	Hard zinc spelter	Free	FT	
2620190000	Other	Free	FT	
2620210000	Leaded gasoline sludges and leaded anti-knock compound sludges	Free	FT	
2620290000	Other	Free	FT	
2620300000	Containing mainly copper	Free	FT	
2620400000	Containing mainly aluminium	Free	FT	
2620600000	Containing arsenic, mercury, thallium or their mixtures, of a kind used for	Free	FT	
2620910000	Containing antimony, beryllium, cadmium, chromium or their mixtures	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2620991000	Containing mainly nickel	Free	FT	
2620992000	Containing mainly niobium and tantalum	Free	FT	
2620994000	Containing mainly tin.	Free	FT	
2620996000	Containing mainly titanium	Free	FT	
2620999500	Other	Free	FT	
2621100000	Ash and residues from the incineration of municipal waste:	Free	FT	
2621900011	In packings of gross weight not exceeding 10 kg	Free	FT	
2621900019	Other	Free	FT	
2621900090	Other	Free	FT	
2701111000	Having a volatile matter limit (on a dry, mineralmatter-free basis)	Free	FT	
2701119000	Other	Free	FT	
2701121000	Coking coal	Free	FT	
2701129000	Other	Free	FT	
2701190000	Other coal	Free	FT	
2701200000	Briquettes, ovoids and similar solid fuels manufactured from coal	Free	FT	
2702100000	Lignite, whether or not pulverised, but not agglomerated	Free	FT	
2702200000	Agglomerated lignite	Free	FT	
2703000000	Peat (including peat litter), whether or not agglomerated	Free	FT	
2704001100	For the manufacture of electrodes	Free	FT	
2704001910	High quality coke (importation shall be subject to conditions and qualifications to be	Free	FT	
2704001990	Other	Free	FT	
2704003000	Coke and semi-coke of lignite	Free	FT	
2704009010	Retort carbon	Free	FT	
2704009090	Other	Free	FT	
2705000000	Coal gas, water gas, producer gas and similar gases, other than petroleum	Free	FT	
2706000000	Tar distilled from coal, from lignite or from peat, and other mineral tars,	Free	FT	
2707101000	For use as a power or heating fuel	3	FT	
2707109000	For other purposes (a)	Free	FT	
2707201000	For use as a power or heating fuel	3	FT	
2707209000	For other purposes (a)	Free	FT	
2707301000	For use as a power or heating fuel	3	FT	
2707309000	For other purposes (a)	Free	FT	
2707400000	Naphthalene	Free	FT	
2707501000	For use as power or heating fuels	3	FT	
2707509000	For other purposes (a)	Free	FT	
2707910000	Creosote oils	1.7	FT	
2707991100	Crude light oils of which 90% or more by volume distils at temperatures of up to	1.7	FT	
2707991900	Other	Free	FT	
2707993000	Sulphuretted toppings	Free	FT	
2707995000	Basic products	1.7	FT	
2707997000	Anthracene	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2707998000	Phenols	1.2	FT	
2707999100	For the manufacture of the products of heading 2803 (a)	Free	FT	
2707999900	Other	1.7	FT	
2708100000	Pitch	Free	FT	
2708200000	Pitch coke	Free	FT	
2709001000	Natural gas condensates	Free	FT	
2709009000	Other	Free	FT	
2710111100	For undergoing a specific process (a)	4.7	FT	
2710111500	For undergoing chemical transformation by a process other than those specified	4.7	FT	
2710112100	White spirit	4.7	FT	
2710112500	Other	4.7	FT	
2710113100	Aviation spirit	4.7	FT	
2710114100	With an octane number (RON) of less than 95	4.7	FT	
2710114500	With an octane number (RON) of 95 or more but less than 98	4.7	FT	
2710114900	With an octane number (RON) of 98 or more	4.7	FT	
2710115100	With an octane number (RON) of less than 98	4.7	FT	
2710115900	With an octane number (RON) of 98 or more	4.7	FT	
2710117000	Spirit type jet fuel	4.7	FT	
2710119000	Other light oils	4.7	FT	
2710191100	For undergoing a specific process (a)	4.7	FT	
2710191500	For undergoing chemical transformation by a process other than those specified	4.7	FT	
2710192100	Jet fuel	4.7	FT	
2710192500	Other	4.7	FT	
2710192900	Other	4.7	FT	
2710193100	For undergoing a specific process (a)	3.5	FT	
2710193500	For undergoing chemical transformation by a process other than those specified	3.5	FT	
2710194100	With a sulphur content not exceeding 0,05 % by weight	3.5	FT	
2710194500	With a sulphur content exceeding 0,05 % by weight but not exceeding 0,2 %	3.5	FT	
2710194900	With a sulphur content exceeding 0,2 % by weight	3.5	FT	
2710195100	For undergoing a specific process (a)	3.5	FT	
2710195500	For undergoing chemical transformation by a process other than those specified	3.5	FT	
2710196100	With a sulphur content not exceeding 1% by weight	3.5	FT	
2710196300	With a sulphur content exceeding 1% by weight but not exceeding 2% by weight	3.5	FT	
2710196500	With a sulphur content exceeding 2% by weight but not exceeding 2,8% by weight	3.5	FT	
2710196900	With a sulphur content exceeding 2,8% by weight	3.5	FT	
2710197100	For undergoing a specific process (a)	3.7	FT	
2710197500	For undergoing chemical transformation by a process other than those specified	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2710198100	Motor oils, compressor lube oils, turbine lube oils	3.7	FT	
2710198300	Liquids for hydraulic purposes .	3.7	FT	
2710198500	White oils, liquid paraffin	3.7	FT	
2710198700	Gear oils and reductor oils	3.7	FT	
2710199100	Metal-working compounds, mould release oils, anticorrosion oils	3.7	FT	
2710199300	Electrical insulating oils	3.7	FT	
2710199900	Other lubricating oils and other oils	3.7	FT	
2710910000	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls	3.5	FT	
2710990000	Other	3.5	FT	
2711110000	Natural gas	0	FT	
2711121100	For use as a power or heating fuel	8	FT	
2711121900	For other purposes (a)	Free	FT	
2711129100	For undergoing a specific process (a)	0.7	FT	
2711129300	For undergoing chemical transformation by a process other than those specified	0.7	FT	
2711129400	Of a purity exceeding 90% but less than 99%	0.7	FT	
2711129700	Other	0.7	FT	
2711131000	For undergoing a specific process (a)	0.7	FT	
2711133000	For undergoing chemical transformation by a process other than those specified	0.7	FT	
2711139100	Of a purity exceeding 90% but less than 95%	0.7	FT	
2711139700	Other	0.7	FT	
2711140000	Ethylene, propylene, butylene and butadiene	0	FT	
2711190000	Other	0	FT	
2711210000	Natural gas	0	FT	
2711290000	Other	0	FT	
2712101000	Crude	0	FT	
2712109000	Other	2.2	FT	
2712201000	Synthetic paraffin wax of a molecular weight of 460 or more but not exceeding 1 560	Free	FT	
2712209000	Other	2.2	FT	
2712901100	Crude	0.7	FT	
2712901900	Other	2.2	FT	
2712903100	For undergoing a specific process (a)	0.7	FT	
2712903300	For undergoing chemical transformation by a process other than those specified	0.7	FT	
2712903900	For other purposes	0.7	FT	
2712909100	Blend of 1-alkenes containing by weight 80 % or more of 1-alkenes of a chain-	Free	FT	
2712909910	Paraffin	2.2	FT	
2712909990	Other	2.2	FT	
2713110000	Not calcined	Free	FT	
2713120000	Calcined	Free	FT	
2713200000	Petroleum bitumen	Free	FT	
2713901000	For the manufacture of the products of heading No 2803(a)	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2713909000	Other	0.7	FT	
2714100000	Bituminous or oil shale and tar sands	Free	FT	
2714900000	Other	Free	FT	
2715000000	Bituminous mixtures based on natural asphalt, on natural bitumen, on	Free	FT	
2716000000	Electrical energy	Free	FT	
2801100000	Chlorine	5.5	FT	
2801200010	Resublime iodine	Free	FT	
2801200090	Other	Free	FT	
2801301000	Fluorine	5	FT	
2801309000	Bromine	5.5	FT	
2802000000	Sulphur, sublimed or precipitated; colloidal sulphur	4.6	FT	
2803000010	Methane black	Free	FT	
2803000020	Vegetable blacks	Free	FT	
2803000090	Other	Free	FT	
2804100000	Hydrogen	3.7	FT	
2804210000	Argon	5	FT	
2804291000	Helium	Free	FT	
2804299000	Other	5	FT	
2804300000	Nitrogen	5.5	FT	
2804400000	Oxygen	5	FT	
2804501000	Boron	5.5	FT	
2804509000	Tellurium	2.1	FT	
2804610000	Containing by weight not less than 99,99 % of silicon	Free	FT	
2804690000	Other	5.5	FT	
2804700000	Phosphorus	5.5	FT	
2804800000	Arsenic	2.1	FT	
2804900000	Selenium	Free	FT	
2805110000	Sodium	5	FT	
2805120000	Calcium	5.5	FT	
2805191000	Strontium and barium	5.5	FT	
2805199000	Other	4.1	FT	
2805301000	Intermixtures or interalloys	5.5	FT	
2805309000	Other	2.7	FT	
2805401000	In flasks of a net content of 34,5kg (standard weight), of a fob value, per flask, not	3	FT	
2805409000	Other	Free	FT	
2806100000	Hydrogen chloride (hydrochloric acid)	5.5	FT	
2806200000	Chlorosulphuric acid	5.5	FT	
2807001000	Sulphuric acid	3	FT	
2807009000	Oleum	3	FT	
2808000000	Nitric acid; sulphonitric acids	5.5	FT	
2809100000	Diphosphorus pentaoxide	5.5	FT	
2809200000	Phosphoric acid and polyphosphoric acids	5.5	FT	
2810001000	Diboron trioxide	Free	FT	
2810009010	Metaboric acid	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2810009090	Other	3.7	FT	
2811110000	Hydrogen fluoride (hydrofluoric acid)	5.5	FT	
2811191000	Hydrogen acid (hydrobromic acid)	Free	FT	
2811192000	Hydrogen cyanide (hydrocyanic acid)	5.3	FT	
2811198010	Arsenic acid	5.3	FT	
2811198090	Other	5.3	FT	
2811210000	Carbon dioxide	5.5	FT	
2811220000	Silicon dioxide	4.6	FT	
2811290500	Sulphur dioxide	5.5	FT	
2811291010	Sulphur trioxide (sulphuric anhydride)	4.6	FT	
2811291020	Diarsenic trioxide	4.6	FT	
2811293000	Nitrogen oxides	5	FT	
2811299010	Arsenic pentaoxide (arsenic acid anhydride)	5.3	FT	
2811299090	Other	5.3	FT	
2812101100	Phosphorus trichloride oxide (phosphoryl trichloride)	5.5	FT	
2812101500	Phosphorus trichloride	5.5	FT	
2812101600	Phosphorus pentachloride	5.5	FT	
2812101800	Other	5.5	FT	
2812109100	Disulphur dichloride	5.5	FT	
2812109300	Sulphur dichloride	5.5	FT	
2812109400	Phosgene (carbonyl chloride)	5.5	FT	
2812109500	Thionyl dichloride (thionyl chloride)	5.5	FT	
2812109900	Other	5.5	FT	
2812900000	Other	5.5	FT	
2813100000	Carbon disulphide	5.5	FT	
2813901000	Phosphorus sulphides, commercial phosphorus trisulphide	5.3	FT	
2813909000	Other	3.7	FT	
2814100000	Anhydrous ammonia	5.5	FT	
2814200000	Ammonia in aqueous solution	5.5	FT	
2815110000	Solid	5.5	FT	
2815120000	In aqueous solution (soda lye or liquid soda)	5.5	FT	
2815200000	Potassium hydroxide (caustic potash)	5.5	FT	
2815300000	Peroxides of sodium or potassium	5.5	FT	
2816100000	Hydroxide and peroxide of magnesium	4.1	FT	
2816400000	Oxides, hydroxides and peroxides of strontium or barium	5.5	FT	
2817000010	Zinc oxide	5.5	FT	
2817000090	Zinc peroxide	5.5	FT	
2818101100	With less than 50 % of the total weight having a particle size of more than 10 mm	5.2	FT	
2818101900	With 50 % or more of the total weight having a particle size of more than 10 mm	5.2	FT	
2818109100	With less than 50 % of the total weight having a particle size of more than 10 mm	5.2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2818109900	With 50 % or more of the total weight having a particle size of more than 10 mm	5.2	FT	
2818200000	Aluminium oxide, other than artificial corundum	4	FT	
2818300000	Aluminium hydroxide	5.5	FT	
2819100000	Chromium trioxide	5.5	FT	
2819901000	Chromium dioxide	3.7	FT	
2819909000	Other	5.5	FT	
2820100000	Manganese dioxide	5.3	FT	
2820901000	Manganese oxides containing by weight 77% or more of manganese	Free	FT	
2820909000	Other	5.5	FT	
2821100010	Accord with Kodeks	4.6	FT	
2821100090	Other	4.6	FT	
2821200010	Accord with Kodeks	4.6	FT	
2821200090	Other	4.6	FT	
2822000000	Cobalt oxides and hydroxides; commercial cobalt oxides	4.6	FT	
2823000000	Titanium oxides	5.5	FT	
2824100000	Lead monoxide (litharge, massicot)	5.5	FT	
2824901000	Red lead and orange lead	5.5	FT	
2824909000	Other	5.5	FT	
2825100000	Hydrazine and hydroxylamine and their inorganic salts	5.5	FT	
2825200000	Lithium oxide and hydroxide	5.3	FT	
2825300000	Vanadium oxides and hydroxides	5.5	FT	
2825400000	Nickel oxides and hydroxides	Free	FT	
2825500000	Copper oxides and hydroxides	3.2	FT	
2825600000	Germanium oxides and zirconium dioxide	5.5	FT	
2825700000	Molybdenum oxides and hydroxides	5.3	FT	
2825800000	Antimony oxides	5.5	FT	
2825901100	Calcium hydroxide of a purity of 98% or more calculated on the dry weight, in the	Free	FT	
2825901900	Other	4.6	FT	
2825902000	Beryllium oxide and hydroxide	5.3	FT	
2825904000	Tungsten oxides and hydroxides	4.6	FT	
2825906000	Cadmium oxide	Free	FT	
2825908510	Oxides of tin	5.5	FT	
2825908590	Other	5.5	FT	
2826120000	Of aluminium	5.3	FT	
2826191010	Of ammonium	5.5	FT	
2826191090	Of sodium	5.5	FT	
2826199010	Of potassium	5.3	FT	
2826199090	Other	5.3	FT	
2826300000	Sodium hexafluoroaluminate(synthetic cryolite)	5.5	FT	
2826901000	Dipotassium hexafluorozirconate	5	FT	
2826908010	Potassium fluoroborate and other complex fluorine salts of potassium	5.5	FT	
2826908020	Ammonium fluoroborate and other complex fluorine salts of ammonium	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2826908050	sodium fluorosilicates	5.5	FT	
2826908060	Potassium fluorosilicates	5.5	FT	
2826908090	Other	5.5	FT	
2827100000	Ammonium chloride	5.5	FT	
2827200000	Calcium chloride	4.6	FT	
2827310000	Of magnesium	4.6	FT	
2827320000	Of aluminium	5.5	FT	
2827350000	Of nickel	5.5	FT	
2827391000	Of tin	4.1	FT	
2827392000	Of iron	2.1	FT	
2827393000	Of cobalt	5.5	FT	
2827398510	Of manganese	5.5	FT	
2827398520	Of bismuth, of strontium, of copper, of cadmium and of lead	5.5	FT	
2827398530	Of antimony	5.5	FT	
2827398540	Of barium	5.5	FT	
2827398550	Of zinc	5.5	FT	
2827398590	Other	5.5	FT	
2827410010	Copper chloride oxides	3.2	FT	
2827410020	Copper chloride hydroxides	3.2	FT	
2827491010	Lead chloride oxides	3.2	FT	
2827491020	Lead chloride hydroxide	3.2	FT	
2827499010	Tin chloride oxides	5.3	FT	
2827499030	Calcium, zinc,manganese,bismuth,strontium, cadmium chloride oxides	5.3	FT	
2827499040	Barium chloride oxides	5.3	FT	
2827499090	Other	5.3	FT	
2827510000	Bromides of sodium or of potassium	5.5	FT	
2827590010	Bromide oxides	5.5	FT	
2827590020	Other bromides	5.5	FT	
2827600010	Sodium iodide and iodide oxide	5.5	FT	
2827600020	Mercury, lithium, barium, magnesium, lead, zinc, manganese, cobalt iodides	5.5	FT	
2827600030	Potassium iodide	5.5	FT	
2827600090	Other iodides and iodide oxides	5.5	FT	
2828100000	Commercial calcium hypochlorite and other calcium hypochlorites	5.5	FT	
2828900010	Hypochlorites	5.5	FT	
2828900021	Of sodium	5.5	FT	
2828900029	Other	5.5	FT	
2828900030	Hypobromites	5.5	FT	
2829110000	Of sodium	5.5	FT	
2829190000	Other	5.5	FT	
2829901010	Of ammonium	4.8	FT	
2829901020	Other	4.8	FT	
2829904000	Bromates of potassium or of sodium	Free	FT	
2829908010	Other bromates, perbromates, mercury, lithium, barium, magnesium, manganese,	5.5	FT	
2829908020	Sodium iodate and periodate	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2829908030	Other iodates and periodates	5.5	FT	
2830100000	Sodium sulphides	5.5	FT	
2830901110	Iron sulphide	4.6	FT	
2830901120	Calcium and of antimony	4.6	FT	
2830908510	Polysulphides of potassium, of tin	5.5	FT	
2830908520	Polysulphides of calcium, of antimony	5.5	FT	
2830908530	Polysulphides of sodium	5.5	FT	
2830908590	Other	5.5	FT	
2831100000	Of sodium	5.5	FT	
2831900000	Other	5.5	FT	
2832100000	Sodium sulphites	5.5	FT	
2832200010	Of ammonium	5.5	FT	
2832200090	Other	5.5	FT	
2832300010	Of sodium	5.5	FT	
2832300020	Of ammonium	5.5	FT	
2832300090	Other	5.5	FT	
2833110000	Disodium sulphate	5.5	FT	
2833190000	Other	5.5	FT	
2833210000	Of magnesium	5.5	FT	
2833220000	Of aluminium	5.5	FT	
2833240000	Of nickel	5	FT	
2833250010	Cuprous sulphate	3.2	FT	
2833250020	Cupric sulphate	3.2	FT	
2833270000	Of barium	5.5	FT	
2833292010	Of cadmium	5.5	FT	
2833292020	Of chromium	5.5	FT	
2833292030	Of zinc	5.5	FT	
2833293000	Of cobalt; of titanium	5.3	FT	
2833296000	Of lead	4.6	FT	
2833298000	Other	5	FT	
2833300010	Aluminium ammonium bis(sulphate)	5.5	FT	
2833300020	Aluminium potassium sulphate	5.5	FT	
2833300090	Other	5.5	FT	
2833400010	Of sodium	5.5	FT	
2833400020	Of ammonium	5.5	FT	
2833400030	Of potassium	5.5	FT	
2834100010	Of barium	5.5	FT	
2834100020	Of ammonium, of potassium, of calcium, of lead	5.5	FT	
2834100030	Of copper, of magnesium, of lithium	5.5	FT	
2834100040	Of cadmium, of bismuth, of mercury, of uranium	5.5	FT	
2834100050	Of sodium	5.5	FT	
2834100090	Other	5.5	FT	
2834210000	Of potassium	5.5	FT	
2834292010	Of barium,	5.5	FT	
2834292020	Of cadmium	5.5	FT	
2834292030	Of beryllium, of cobalt, of nickel	5.5	FT	
2834292040	Of lead	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2834294000	Of copper	4.6	FT	
2834298011	Containing not more than 16 % by weight of nitrogen	3	FT	
2834298012	In tablets, lozenges and similar prepared forms or in packings of a gross weight	3	FT	
2834298019	Other	3	FT	
2834298020	Of magnesium, of lithium	3	FT	
2834298030	Of uranium	3	FT	
2834298040	Basic bismuth nitrate	3	FT	
2834298050	Bismuth nitrate	3	FT	
2834298090	Other	3	FT	
2835100010	Of sodium and calcium	5.5	FT	
2835100020	Of potassium	5.5	FT	
2835100090	Other	5.5	FT	
2835220000	Of mono or disodium	5.5	FT	
2835240000	Of potassium	5.5	FT	
2835250000	Calcium hydrogenorthophosphate ("dicalcium phosphate")	5.5	FT	
2835260000	Other phosphates of calcium	5.5	FT	
2835291000	Of triammonium	5.3	FT	
2835293000	Of trisodium	5.5	FT	
2835299010	Of iron	5.5	FT	
2835299020	Of sodium	5.5	FT	
2835299090	Other	5.5	FT	
2835310000	Sodium triphosphate (sodium tripolyphosphate)	5.5	FT	
2835390010	Of sodium and calcium	5.5	FT	
2835390020	Of potassium	5.5	FT	
2835390090	Other	5.5	FT	
2836200000	Disodium carbonate	5.5	FT	
2836300000	Sodium hydrogencarbonate (sodium bicarbonate)	5.5	FT	
2836400000	Potassium carbonates	5.5	FT	
2836500000	Calcium carbonate	5	FT	
2836600000	Barium carbonate	5.5	FT	
2836910000	Lithium carbonates	5.5	FT	
2836920000	Strontium carbonate	5.5	FT	
2836991110	Of magnesium	3.7	FT	
2836991120	Of copper	3.7	FT	
2836991710	Of manganese	5.5	FT	
2836991720	Of artificial carbonate (FeCO ₃)	5.5	FT	
2836991730	Of bismuth carbonate (basic bismuth carbonate)	5.5	FT	
2836991740	ammonium bicarbonate	5.5	FT	
2836991750	other ammonium carbonates	5.5	FT	
2836991760	lead carbonates	5.5	FT	
2836991790	Other	5.5	FT	
2836999010	Of sodium	5.5	FT	
2836999020	Of potassium	5.5	FT	
2836999030	Of barium	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2836999090	Other	5.5	FT	
2837110000	Of sodium	5.5	FT	
2837190020	Cadmium cyanide, calcium cyanide	5.5	FT	
2837190030	Potassium cyanide	5.5	FT	
2837190040	Ammonium cyanide	5.5	FT	
2837190090	Other	5.5	FT	
2837200020	Of cadmium, of calcium	5.5	FT	
2837200030	Of sodium	5.5	FT	
2837200040	Of potassium, of ammonium	5.5	FT	
2837200090	Other	5.5	FT	
2839110000	Sodium metasilicates	5	FT	
2839190000	Other	5	FT	
2839901000	Of potassium	5	FT	
2839909010	Commercial alkali metal silicates	5	FT	
2839909090	Other	5	FT	
2840110000	Anhydrous	Free	FT	
2840191000	Disodium tetraborate pentahydrate	Free	FT	
2840199000	Other	5.3	FT	
2840201000	Borates of sodium, anhydrous	Free	FT	
2840209010	Of ammonium	5.3	FT	
2840209090	Other	5.3	FT	
2840300010	Of sodium(perborax)	5.5	FT	
2840300020	Of ammonium	5.5	FT	
2840300090	Other	5.5	FT	
2841300000	Sodium dichromate	5.5	FT	
2841500010	Potassium dichromates	5.5	FT	
2841500090	Other	5.5	FT	
2841610000	Potassium permanganate	5.5	FT	
2841690000	Other	5.5	FT	
2841700010	Of ammonium	5.5	FT	
2841700090	Other	5.5	FT	
2841800000	Tungstates (wolframates)	5.5	FT	
2841903010	Zincates	4.6	FT	
2841903020	Vanadates	4.6	FT	
2841908510	Antimonates	5.5	FT	
2841908520	of barium aluminates; of cobalt aluminates	5.5	FT	
2841908530	Other aluminates	5.5	FT	
2841908590	Other	5.5	FT	
2842100000	Double or complex silicates, including aluminosilicates whether or not	5.5	FT	
2842901000	Salts, double salts or complex salts of selenium or tellurium acids	5.3	FT	
2842908011	Sodium arsenite	5.5	FT	
2842908012	Sodium arsenate	5.5	FT	
2842908014	Of calcium, of zinc, of potassium, and of aluminium	5.5	FT	
2842908015	Of lead and of copper	5.5	FT	
2842908016	Other arsenites and arsenates	5.5	FT	
2842908091	Chloride of ammonium with iron	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2842908092	fulminates, sianates and tiyosianates	5.5	FT	
2842908099	Other	5.5	FT	
2843101000	Silver	5.3	FT	
2843109000	Other	3.7	FT	
2843210000	Silver nitrate	5.5	FT	
2843290010	Other salts of silver	5.5	FT	
2843290020	Other compounds of silver	5.5	FT	
2843300000	Gold compounds	3	FT	
2843901000	Amalgams	5.3	FT	
2843909010	Potassium and barium cyanoplatinites	3	FT	
2843909020	Other salts of platinum and of metals of the platinum group	3	FT	
2843909090	Other compounds of precious metals	3	FT	
2844101000	Crude; waste and scrap (EURATOM)	Free	FT	
2844103000	Worked (EURATOM)	Free	FT	
2844105000	Ferro-uranium	Free	FT	
2844109000	Other (EURATOM)	Free	FT	
2844202500	Ferro-uranium	Free	FT	
2844203500	Other (EURATOM)	Free	FT	
2844205100	Ferro-urano	Free	FT	
2844205900	Other (EURATOM)	Free	FT	
2844209900	Other	Free	FT	
2844301100	Cermets	5.5	FT	
2844301910	Uranium depleted in U 235	2.9	FT	
2844301920	Uranium compounds depleted in U 235	2.9	FT	
2844301990	Other	2.9	FT	
2844305100	Cermets	5.5	FT	
2844305510	Thorium	Free	FT	
2844305520	Thorium compounds	Free	FT	
2844305530	Thorium isotopes	Free	FT	
2844306110	Thorium	Free	FT	
2844306120	Thorium compounds	Free	FT	
2844306130	Thorium isotopes	Free	FT	
2844306910	Thorium	Free	FT	
2844306920	Thorium compounds	Free	FT	
2844306930	Thorium isotopes	Free	FT	
2844309100	Of thorium or of uranium depleted in U 235 whether or not mixed together, other	Free	FT	
2844309900	Other	Free	FT	
2844401010	Ferro-uranium	Free	FT	
2844401090	Other	Free	FT	
2844402000	Artificial radioactive isotopes (EURATOM)	Free	FT	
2844403000	Compounds of artificial radioactive isotopes (EURATOM)	Free	FT	
2844408010	Inorganic products of a kind used as "luminophores" activated by radioactive	Free	FT	
2844408090	Other	Free	FT	
2844500000	Spent (irradiated) fuel elements (cartridges) of nuclear reactors (EURATOM)	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2845100000	Heavy water (deuterium oxide) (EURATOM)	5.5	FT	
2845901000	Deuterium and compounds thereof; hydrogen and compounds thereof, enriched	5.5	FT	
2845909000	Other	5.5	FT	
2846100000	Cerium compounds	3.2	FT	
2846900000	Other	3.2	FT	
2847000010	Perhydrol (containing at least 30 % H ₂ O ₂)	5.5	FT	
2847000090	Other	5.5	FT	
2848000010	Of cooper (containing by weight more than 15 % phosphide)	5.5	FT	
2848000020	Zinc phosphide (pure)	5.5	FT	
2848000030	Zinc phosphide (not pure)	5.5	FT	
2848000090	Other	5.5	FT	
2849100000	Of calcium	5.5	FT	
2849200000	Of silicon	5.5	FT	
2849901000	Of boron	4.1	FT	
2849903000	Of tungsten	5.5	FT	
2849905000	Of aluminium; of chromium; of molybdenum; of vanadium; of tantalum;	5.5	FT	
2849909000	Other	5.3	FT	
2850002000	Hydrides and nitrides	4.6	FT	
2850006010	Azides	5.5	FT	
2850006020	Silicides	5.5	FT	
2850009000	Borides	5.3	FT	
2852000011	Mercury oxides	5.5	FT	
2852000012	Chloride and chloride oxides of mercury	5.5	FT	
2852000013	Chloride hydroxides of mercury	5.5	FT	
2852000014	Iodides and iodide oxides of mercury	5.5	FT	
2852000015	Sulphides and polysulphides of mercury	5.5	FT	
2852000016	Trimercury dioxide sulphate (basic mercury sulphate)	5.5	FT	
2852000017	Mercurous and mercuric sulphate	5.5	FT	
2852000018	Mercury nitrates	5.5	FT	
2852000021	Mercury polyphosphates	5.5	FT	
2852000022	Mercuric cyanide and complex cyanides thereof	5.5	FT	
2852000023	Mercuric cyanide oxide and complex cyanides thereof	5.5	FT	
2852000024	Fulminates, cyanates and thiocyanates of mercury	5.5	FT	
2852000025	Mercury chromates, dichromates and peroxochromates	5.5	FT	
2852000026	Double or complex silicates of mercury	5.5	FT	
2852000027	Arsenites and arsenates of mercury	5.5	FT	
2852000028	inorganic or organic compounds of precious metal whit mercury	5.5	FT	
2852000031	Mercury phosphide	5.5	FT	
2852000032	Carbides of mercury	5.5	FT	
2852000033	Mercury hydrides and nitrides	5.5	FT	
2852000034	Mercury azides	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2852000035	Mercury silicides	5.5	FT	
2852000036	Mercury borides	5.5	FT	
2852000037	Aminomercuric chloride	5.5	FT	
2852000038	Organic compounds of mercury	5.5	FT	
2852000099	Diğerleri	5.5	FT	
2853001000	Distilled and conductivity water and water of similar purity	2.7	FT	
2853003000	Liquid air (whether or not rare gases have been removed); compressed air	4.1	FT	
2853005000	Cyanogen chloride	5.5	FT	
2853009010	Coppertin amalgams	5.5	FT	
2853009020	Other	5.5	FT	
2901100010	For use as power or heating fuels	Free	FT	
2901100090	For other purposes	Free	FT	
2901210000	Ethylene	Free	FT	
2901220000	Propene (propylene):	Free	FT	
2901230000	Butene (butylene) and isomers thereof	Free	FT	
2901240000	Buta-1,3-diene and isoprene	Free	FT	
2901290010	Terpenes	Free	FT	
2901290090	Other	Free	FT	
2902110000	Cyclohexane	Free	FT	
2902190000	Other	Free	FT	
2902200000	Benzene:	Free	FT	
2902300000	Toluene	Free	FT	
2902410000	o-Xylene	Free	FT	
2902420000	m-Xylene	Free	FT	
2902430000	p-Xylene	Free	FT	
2902440000	Mixed xylene isomers:	Free	FT	
2902500000	Styrene ..	Free	FT	
2902600000	Ethylbenzene	Free	FT	
2902700000	Cumene	Free	FT	
2902900011	Napthalene	Free	FT	
2902900012	Anthracene	Free	FT	
2902900021	Biphenyl	Free	FT	
2902900022	Terphenyls	Free	FT	
2902900091	Diphenyl methane	Free	FT	
2902900099	Other	Free	FT	
2903110000	Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	5.5	FT	
2903120000	Dichloromethane (methylene chloride)	5.5	FT	
2903130000	Chloroform (trichloromethane)	5.5	FT	
2903140000	Carbon tetrachloride	5.5	FT	
2903150000	Ethylene dichloride (ISO) (1,2dichloroethane)	5.5	FT	
2903191000	1,1,1-Trichloroethane (methylchloroform)	5.5	FT	
2903198000	Other	5.5	FT	
2903210000	Vinyl chloride (chloroethylene)	5.5	FT	
2903220000	Trichloroethylene	5.5	FT	
2903230000	Tetrachloroethylene (perchloroethylene)	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2903290000	Other	5.5	FT	
2903310000	ethylene dibromide (ISO) (1,2-dibromoethane)	5.5	FT	
2903391100	bromomethane (methyl bromide)	5.5	FT	
2903391500	Dibromomethane	Free	FT	
2903391900	Other	5.5	FT	
2903399010	Fluorides	5.5	FT	
2903399090	Other	5.5	FT	
2903410000	Trichlorofluoromethane	5.5	FT	
2903420000	Dichlorodifluoromethane	5.5	FT	
2903430000	Trichlorotrifluoroethanes	5.5	FT	
2903441000	Dichlorotetrafluoroethanes	5.5	FT	
2903449000	Chloropentafluoroethane	5.5	FT	
2903451000	Chlorotrifluoromethane	5.5	FT	
2903451500	Pentachlorofluoroethane	5.5	FT	
2903452000	Tetrachlorodifluoroethanes	5.5	FT	
2903452500	Heptachlorofluoropropanes	5.5	FT	
2903453000	Hexachlorodifluoropropanes	5.5	FT	
2903453500	Pentachlorotrifluoropropanes	5.5	FT	
2903454000	Tetrachlorotetrafluoropropanes	5.5	FT	
2903454500	Trichloropentafluoropropanes	5.5	FT	
2903455000	Dichlorohexafluoropropanes	5.5	FT	
2903455500	Chloroheptafluoropropanes	5.5	FT	
2903459000	Other	5.5	FT	
2903461000	Bromochlorodifluoromethane	5.5	FT	
2903462000	Bromotrifluoromethane	5.5	FT	
2903469000	Dibromotetrafluoroethanes	5.5	FT	
2903470000	Other perhalogenated derivatives	5.5	FT	
2903491100	Chlorodifluoromethane (HCFC-22)	5.5	FT	
2903491500	1,1-Dichloro-1-fluorethane (HCFC-141b)	5.5	FT	
2903491900	Other	5.5	FT	
2903492000	Other	5.5	FT	
2903493000	Of methane, ethane or propane	5.5	FT	
2903494000	Other	5.5	FT	
2903498000	Other	5.5	FT	
2903510000	1,2,3,4,5,6-Hexachlorocyclohexane	5.5	FT	
2903520000	Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	5.5	FT	
2903592000	1,2-Dibromo-4-(1,2-dibromoethyl)cyclohexane; tetrabromocyclooctanes	Free	FT	
2903598000	Other	5.5	FT	
2903610000	Chlorobenzene, o-dichlorobenzene and p-dichlorobenzene	5.5	FT	
2903620010	DDT (1,1,1-trichloro-2,2-bis (p-chlorophenyl) ethane)	5.5	FT	
2903620090	Other	5.5	FT	
2903691000	2,3,4,5,6-Pentabromoethylebenzene	Free	FT	
2903699000	Other	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2904100000	Derivatives containing only sulpho groups, their salts and ethyl esters	5.5	FT	
2904200000	Derivatives containing only nitro or only nitroso groups	5.5	FT	
2904904000	Trichloronitromethane (chloropicrin)	5.5	FT	
2904909500	Other	5.5	FT	
2905110010	Pure methyl alcohol	5.5	FT	
2905110020	Methyl alcohol	5.5	FT	
2905120000	Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	5.5	FT	
2905130000	Butan-1-ol (n-butyl alcohol)	5.5	FT	
2905141000	2-Methylpropan-2-ol (tert-butyl alcohol)	4.6	FT	
2905149000	Other	5.5	FT	
2905162000	Octan-2-ol	Free	FT	
2905168500	Other	5.5	FT	
2905170010	Lauril alcohol (dodecan-1ol)	5.5	FT	
2905170020	Cethyl alcohol (hexadecan -1ol) and stearyl alcohol (octadecan -1ol)	5.5	FT	
2905190010	Metal alcoholates	5.5	FT	
2905190090	Other	5.5	FT	
2905220000	Acyclic terpene alcohols	5.5	FT	
2905291000	Allyl alcohol	5.5	FT	
2905299010	Metal alcoholates	5.5	FT	
2905299090	Other	5.5	FT	
2905310000	Ethylene glycol (ethanediol)	5.5	FT	
2905320000	Propylene glycol (propane-1,2-diol)	5.5	FT	
2905392000	Butane-1,3-diol	Free	FT	
2905392500	Butane-1,4-diol	5.5	FT	
2905393000	2,4,7,9-Tetramethyldec-5-yne-4,7-diol	Free	FT	
2905399510	Metal dialcoholates	5.5	FT	
2905399590	Other	5.5	FT	
2905410000	2-Ethyl-2-(hydroxymethyl) propane-1,3-diol (trimethylolpropane)	5.5	FT	
2905420000	Pentaerythritol	5.5	FT	
2905430000	Mannitol	9,6+0EUR/100 kg/net	FT	
2905441100	Containing 2 % or less by weight of D-mannitol, calculated on the	7,7+0EUR/100 kg/net	FT	
2905441900	Other	9,6+0EUR/100 kg/net	FT	
2905449100	Containing 2 % or less by weight of D-mannitol, calculated on the	7,7+0EUR/100 kg/net	FT	
2905449900	Other	9,6+0EUR/100 kg/net	FT	
2905450000	Glycerol	3.8	FT	
2905490010	Metal polialcoholates	5.5	FT	
2905490090	-Other	5.5	FT	
2905510000	Ethchlorvynol (INN)	Free	FT	
2905599100	2,2-Bis(bromomethyl)propanediol	Free	FT	
2905599810	Chloral hydrate	5.5	FT	
2905599890	Other	5.5	FT	
2906110000	Menthol	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2906120000	Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	5.5	FT	
2906131000	Sterols	5.5	FT	
2906139000	Inositols	Free	FT	
2906190010	Terpin, terpin hydrate	5.5	FT	
2906190020	Borneol, isoborneol,santalol	5.5	FT	
2906190090	Other	5.5	FT	
2906210000	Benzyl alcohol	5.5	FT	
2906290010	Phenylethyl alcohol (2-phenyls ethanol), phenylpropyl alcohol (3-phenyls propanol)	5.5	FT	
2906290090	Other	5.5	FT	
2907110010	Phenol (hydroxybenzene)	3	FT	
2907110020	Salts of phenol	3	FT	
2907120010	Cresols	2.1	FT	
2907120020	Salts of cresols	2.1	FT	
2907130000	Octylphenol, nonylphenol and their isomers	5.5	FT	
2907151000	1-Naphthol	Free	FT	
2907159010	Beta naphthol	5.5	FT	
2907159020	Salts of alfa and beta naphthol	5.5	FT	
2907191000	Xylenols and their salts	2.1	FT	
2907199010	Thymol	5.5	FT	
2907199090	Other	5.5	FT	
2907210010	Resorcinol	5.5	FT	
2907210020	Salts of resorcinol	5.5	FT	
2907220010	Hydroquinone (quinol)	5.5	FT	
2907220090	Other	5.5	FT	
2907230000	4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane)	5.5	FT	
2907290010	Pyrocatechol, hexylresorcinol,heptylresorcinol phloroglucinol	5.5	FT	
2907290020	Salicyl alcohol (saligenin)	5.5	FT	
2907290080	Other	5.5	FT	
2908110000	pentachlorophenol (ISO)	5.5	FT	
2908190010	Bismuth tribromophenol and p-chloro-m-cresol	5.5	FT	
2908190090	Other	5.5	FT	
2908910000	Dinoseb (ISO) and its salts	5.5	FT	
2908991000	Derivatives containing only sulpho groups, their salts and esters	5.5	FT	
2908999010	Trinitrophenol (picric acid) and mononitrophenol	5.5	FT	
2908999090	Other	5.5	FT	
2909110000	Diethyl ether	5.5	FT	
2909191000	Tert-butyl ethyl ether (ethyl-tertio-butyl-ether, ETBE)	5.5	FT	
2909199000	Other	5.5	FT	
2909200010	Cineole (eucalyptol)	5.5	FT	
2909200090	Other	5.5	FT	
2909301000	Diphenyl ether .	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2909303100	Pentabromodiphenyl ether; 1,2,4,5-tetrabromo-3,6-bis (pentabromophenoxy)	Free	FT	
2909303500	1,2-Bis (2,4,6-tribromophenoxy) ethane,for the manufacture of acrylonitrile-butadiene-	Free	FT	
2909303800	Other	5.5	FT	
2909309010	Anethole	5.5	FT	
2909309020	2-tert-Butyl-5-methyl-4,6-dinitroanisole (musk ambrette)	5.5	FT	
2909309090	Other	5.5	FT	
2909410000	2,2'-Oxydiethanol (diethylene glycol, digol)	5.5	FT	
2909430000	Monobutyl ethers of ethylene glycol or of diethylene glycol	5.5	FT	
2909440000	Other monoalkylethers of ethylene glycol or of diethylene glycol	5.5	FT	
2909491100	2-(2-Chloroethoxy)ethanol	Free	FT	
2909498010	Anisyl alcohol	5.5	FT	
2909498090	Other	5.5	FT	
2909500010	Eugenol, isoeugenol	5.5	FT	
2909500020	Glycerin guaiacol	5.5	FT	
2909500030	Guaiacol and guaiacolsuphonates of potassium	5.5	FT	
2909500090	Other	5.5	FT	
2909600000	Alcohol peroxides, ether peroxides, ketone peroxides and their	5.5	FT	
2910100000	Oxirane (ethylene oxide)	5.5	FT	
2910200000	Methyloxirane (propylene oxide)	5.5	FT	
2910300000	1-Chloro-2,3-epoxypropane (epichlorohydrin)	5.5	FT	
2910400000	Dieldrin (ISO, INN)	0	FT	
2910900000	Other ...	5.5	FT	
2911000010	Methylal, dimethylacetal,diethylacetal	5	FT	
2911000090	Other	5	FT	
2912110000	Methanal (formaldehyde)	5.5	FT	
2912120000	Ethanal (acetaldehyde)	5.5	FT	
2912191000	Butanal (butyraldehyde, normal isomer)	5.5	FT	
2912199010	Citral, citronelaldehyde,	5.5	FT	
2912199090	Other	5.5	FT	
2912210000	Benzaldehyde	5.5	FT	
2912290010	Cinnamaldehyde, alfa Amylcinnamaldehyde phenylacetaldehyde	5.5	FT	
2912290090	Other	5.5	FT	
2912300010	Hydroxycitronellaldehyde	5.5	FT	
2912300090	Other	5.5	FT	
2912410000	Vanillin (4-hydroxy-3-methoxybenzaldehyde)	5.5	FT	
2912420000	Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	5.5	FT	
2912490010	Salicylaldehyde, anisaldehyde	5.5	FT	
2912490090	Other	5.5	FT	
2912500000	Cyclic polymers of aldehydes	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2912600000	Paraformaldehyde	5.5	FT	
2913000010	Chloral (trichloroacetaldehyde)	5.5	FT	
2913000090	Other	5.5	FT	
2914110000	Acetone	5.5	FT	
2914120000	Butanone (methyl ethyl ketone)	5.5	FT	
2914130000	4-Methylpentan-2-one (methyl isobutyl ketone)	5.5	FT	
2914191000	5Methylhexan-2-one	Free	FT	
2914199000	Other	5.5	FT	
2914210000	Camphor	5.5	FT	
2914220000	Cyclohexanone and methylcyclohexanones	5.5	FT	
2914230000	Ionones and methylionones	5.5	FT	
2914290000	Other .	5.5	FT	
2914310000	Phenylacetone (phenylpropan-2-one)	5.5	FT	
2914390000	Other ..	5.5	FT	
2914401000	4-Hydroxy-4-methylpentan-2-one (diacetone alcohol)	5.5	FT	
2914409000	Other ..	3	FT	
2914500000	Ketone-phenols and ketones with other oxygen function	5.5	FT	
2914610000	Anthraquinone	5.5	FT	
2914691000	1,4-Naphthoquinone	Free	FT	
2914699000	Other	5.5	FT	
2914700010	Bromocamphor	5.5	FT	
2914700020	Camphorsulphonic acid	5.5	FT	
2914700090	Other	5.5	FT	
2915110000	Formic acid	5.5	FT	
2915120000	Salts of formic acid	5.5	FT	
2915130010	Benzyl, bornyl, citronellyl, geranyl, isobornyl, linalyl, menthyl, phenylethyl, rhodinyll	5.5	FT	
2915130090	Other	5.5	FT	
2915210000	Acetic acid	5.5	FT	
2915240000	Acetic anhydride	5.5	FT	
2915290010	Sodium acetate	5.5	FT	
2915290020	Cobalt acetates	5.5	FT	
2915290090	Other	5.5	FT	
2915310000	Ethyl acetate	5.5	FT	
2915320000	Vinyl acetate	5.5	FT	
2915330000	n-Butyl acetate	5.5	FT	
2915360000	-Dinoseb (ISO) acetate	5.5	FT	
2915390010	Propyl acetate and isopropyl acetate	5.5	FT	
2915390030	Methyl acetate, pentyl acetate (amyl acetate), isopentyl acetate (isoamyl acetate)	5.5	FT	
2915390051	Benzyl acetate, rhodinyll acetate, santalyl acetate and phenylpropyl acetate	5.5	FT	
2915390059	Other	5.5	FT	
2915390091	p-Cresyl acetate, phenyl glycol acetate, bornyl, citronellyl, geranyl, isobornyl,	5.5	FT	
2915390092	Isobutyl acetate	5.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2915390099	Other	5.5	FT	
2915400000	Mono-, dior trichloroacetic acids, their salts and esters	5.5	FT	
2915500000	Propionic acid, its salts and esters	4.2	FT	
2915601100	1-Isopropyl-2,2-dimethyltrimethylene diisobutyrate	Free	FT	
2915601900	Other	5.5	FT	
2915609010	Amyl, benzyl, bornyl, butyl, citronelly, ethyl, geranyl, prophyl and rhodiny	5.5	FT	
2915609020	Menthyl valerianate	5.5	FT	
2915609090	Other	5.5	FT	
2915700010	Esters of stearic acid .	5.5	FT	
2915700090	Other	5.5	FT	
2915900000	Other	5.5	FT	
2916110010	Acrylic acid	6.5	FT	
2916110020	Salts of acrylic acid	6.5	FT	
2916120000	Esters of acrylic acid	6.5	FT	
2916130000	Methacrylic acid and its salts	6.5	FT	
2916140000	Esters of methacrylic acid	6.5	FT	
2916150010	Oleic acid	6.5	FT	
2916150090	Other	6.5	FT	
2916191000	Undecenoic acids and their salts and esters.	5.9	FT	
2916194000	Crotonic acid	Free	FT	
2916195000	Binapacryl (ISO)	6.5	FT	
2916199510	Hexa-2,4-dienoic acid (sorbic acid) .	6.5	FT	
2916199590	Other	6.5	FT	
2916200000	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides,	6.5	FT	
2916310010	Menthyl, ethyl, prophyl, butyl, amyl benzoates	6.5	FT	
2916310090	Other	6.5	FT	
2916320010	Benzoyl peroxide	6.5	FT	
2916320020	Benzoyl chloride	6.5	FT	
2916340000	Phenylacetic acid and its salts	Free	FT	
2916350000	Esters of phenylacetic acid	Free	FT	
2916390010	Menthyl, ethyl, prophyl, phenyl-ethyl esters of cinnamic acid	6.5	FT	
2916390090	Other	6.5	FT	
2917110010	Oxalic acid	6.5	FT	
2917110090	Salts and esters of oxalic acid	6.5	FT	
2917120000	Adipic acid, its salts and esters	6.5	FT	
2917131000	Sebacic acid	Free	FT	
2917139000	Other	6	FT	
2917140000	Maleic anhydride	6.5	FT	
2917191000	Malonic acid, its salts and esters	6.5	FT	
2917199000	Other ...	6.3	FT	
2917200000	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides,	6	FT	
2917320000	Diocetyl orthophthalates	6.5	FT	
2917330000	Dinonyl or didecyl orthophthalates	6.5	FT	
2917341000	Dibutyl orthophthalates	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2917349000	Other	6.5	FT	
2917350000	Phthalic anhydride	6.5	FT	
2917360000	Terephthalic acid and its salts	6.5	FT	
2917370000	Dimethyl terephthalate	6.5	FT	
2917392000	Ester or anhydride of tetrabromophthalic acid; benzene-1,2,4-tricarboxylic acid;	Free	FT	
2917399510	Orthophthalic acid	6.5	FT	
2917399590	Other	6.5	FT	
2918110000	Lactic acid, its salts and esters	6.5	FT	
2918120000	Tartaric acid .	6.5	FT	
2918130010	Potassium tartrate, potassium bitartrate	6.5	FT	
2918130090	Other	6.5	FT	
2918140000	Citric acid ...	6.5	FT	
2918150010	Magnesium citrate, iron citrate	6.5	FT	
2918150090	Other	6.5	FT	
2918160000	Gluconic acid, its salts and esters	6.5	FT	
2918180000	Cholorobenzilate (ISO)	6.5	FT	
2918193000	Cholic acid, 3-alpha , 12-alpha-dihydroxy-5-beta-cholan-24-oic acid	6.3	FT	
2918194000	2,2-Bis(hydroxymethyl)propionic acid	Free	FT	
2918195000	2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)	6.5	FT	
2918199810	Phenyl glycolic acid (mandelic acid), its salts and esters	6.5	FT	
2918199820	Malic acid, its salts and esters	6.5	FT	
2918199890	Other	6.5	FT	
2918210000	Salicylic acid and its salts	6.5	FT	
2918220010	Oacetylalicyl acid	6.5	FT	
2918220090	Other	6.5	FT	
2918230010	Ethyl, prophyl, butyl, amyl, benzyl, citronellyl, geranyl and rhodiny salicylates	6.5	FT	
2918230090	Other	6.5	FT	
2918290010	Sulphosalicylic acids, hydroxynaphthoic acids; their salts and esters	6.5	FT	
2918290030	4-Hydroxybenzoic acid, its salts and esters	6.5	FT	
2918290081	Gallic acid, its salts and esters	6.5	FT	
2918290089	Other	6.5	FT	
2918300000	Carboxylic acids with aldehyde or ketone function but without other oxygen	6.5	FT	
2918910000	2,4,5T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	6.5	FT	
2918994000	2,6-Dimethoxybenzoic acid, dicamba (ISO), sodium phenoxyacetate	Free	FT	
2918999000	Other	6.5	FT	
2919100000	Tris (2,3-dibromopropyl) phosphate	6.5	FT	
2919900010	Tritolyl phosphates, triphenil phosphate and tributyl phosphate	6.5	FT	
2919900020	trixyl phosphates, and tris(2-chloroethyl) phosphate	6.5	FT	
2919900090	Other	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2920110000	Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	6.5	FT	
2920190000	Other:	6.5	FT	
2920901011	Sulphuric esters and its halogenated, sulphonated, nitrated or nitrosated derivatives	6.5	FT	
2920901012	Diguaiacol carbonate	6.5	FT	
2920901019	Other	6.5	FT	
2920902000	Dimethyl phosphonate (dimethyl phosphite)	6.5	FT	
2920903000	Trimethyl phosphite (trimethoxyphosphine)	6.5	FT	
2920904000	Triethyl phosphite	6.5	FT	
2920905000	Diethyl phosphonate (diethyl hydrogenphosphite) (diethyl phosphite)	6.5	FT	
2920908511	Amyl nitrite, amyl nitrates, trinitrine (solution)	6.5	FT	
2920908519	Other	6.5	FT	
2920908590	Other	6.5	FT	
2921110000	Methylamine, dior trimethylamine and their salts	6.5	FT	
2921194000	1,1,3,3-Tetramethylbutylamine	Free	FT	
2921195000	Diethylamine and its salts	5.7	FT	
2921196000	2-(N,N-Diethylamino)ethyl chloride hydrochloride, 2-(N,N-diisopropylamino)ethyl	6.5	FT	
2921199900	Other	6.5	FT	
2921210000	Ethylenediamine and its salts	6	FT	
2921220000	Hexamethylenediamine and its salts	6.5	FT	
2921290000	Other	6	FT	
2921301000	Cyclohexylamine and cyclohexyldimethylamine, and their salts	6.3	FT	
2921309100	Cyclohex-1,3-ylenediamine (1,3-diaminocyclohexane)	Free	FT	
2921309900	Other	6.5	FT	
2921410000	Aniline and its salts	6.5	FT	
2921420000	Aniline derivatives and their salts	6.5	FT	
2921430000	Toluidines and their derivatives; salts thereof	6.5	FT	
2921440010	Diphenylamine	6.5	FT	
2921440090	Other	6.5	FT	
2921450000	1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-	6.5	FT	
2921460000	Amferamine (INN), benzferamine (INN), dexamferamine (INN), etilamferamine	Free	FT	
2921490000	Other	6.5	FT	
2921511100	m-Phenylenediamine of a purity by weight of 99% or more and containing:	Free	FT	
2921511900	Other	6.5	FT	
2921519000	Other	6.5	FT	
2921595000	m-Phenylenebis(methylamine); 2,2'-dichloro-4,4'-methylenedianiline; 4,4'-bi-	Free	FT	
2921599000	Other	6.5	FT	
2922110000	Monoethanolamine and its salts	6.5	FT	
2922120000	Diethanolamine and its salts	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2922131000	Triethanolamine	6.5	FT	
2922139000	Salts of triethanolamine	6.5	FT	
2922140000	Dextropropoxyphene (INN) and its salts	Free	FT	
2922191000	N-Ethyldiethanolamine (N-methyldiethanolamine)	6.5	FT	
2922192000	2-2'-Methyliminodiethanol(N-methyldiethanola-mine)	6.5	FT	
2922193000	2-(N,N-Diisopropylamino)ethanol	6.5	FT	
2922198500	Other	6.5	FT	
2922210000	Aminohydroxynaphthalenesulphonic acids and their salts	6.5	FT	
2922290010	Anisidines, dianisidines, phenetidines, and their salts	6.5	FT	
2922290090	Other	6.5	FT	
2922310000	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	Free	FT	
2922390000	Other	6.5	FT	
2922410000	Lysine and its esters; salts thereof	6.3	FT	
2922420000	Glutamic acid and its salts	6.5	FT	
2922430000	Anthranilic acid and its salts	6.5	FT	
2922440000	Titidine (INN) and its salts	Free	FT	
2922492000	B-Alanine	Free	FT	
2922498510	Glycine	6.5	FT	
2922498590	Other	6.5	FT	
2922500010	pAminosalicylic acid and its salts	6.5	FT	
2922500090	Other	6.5	FT	
2923100000	Choline and its salts	6.5	FT	
2923200010	Lecithins	5.7	FT	
2923200090	Other phosphoaminolipids	5.7	FT	
2923900010	Tetramethylammonium formate	6.5	FT	
2923900090	Other	6.5	FT	
2924110000	Meprobamate (INN)	Free	FT	
2924120000	Fluoroacetamide (ISO), monocrotophos (ISO) anad phosphamidon (ISO)	6.5	FT	
2924190000	Other	6.5	FT	
2924210000	Ureines and their derivatives; salts thereof	6.5	FT	
2924230010	2-Acetamidobenzoic acid (N-acetylanthranilic acid)	6.5	FT	
2924230090	Other	6.5	FT	
2924240000	Etinamat (INN)	Free	FT	
2924291000	Lidocaine (INN)	Free	FT	
2924299800	Other .	6.5	FT	
2925110010	Saccharin	6.5	FT	
2925110020	Salts of saccharin	6.5	FT	
2925120000	Glutetimide (INN)	Free	FT	
2925192000	3,3',4,4',5,5',6,6'-Octabromo-N,N'-ethylenediphthalimide;	Free	FT	
2925199500	Other .	6.5	FT	
2925210000	Chlordimeform (ISO)	6.5	FT	
2925290000	Other	6.5	FT	
2926100000	Acrylonitrile	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2926200000	1-Cyanoguanidine (dicyandiamide)	6.5	FT	
2926300000	Fenproporex (INN) and its salts; methadone (INN) intermediate	6.5	FT	
2926902000	Isophthalonitrile	6	FT	
2926909500	Other ..	6.5	FT	
2927000000	Diazo-, azoor azoxy-compounds ..	6.5	FT	
2928001000	N,N-Bis(2-methoxyethyl)hydroxylamine	Free	FT	
2928009010	Organic derivatives of hydrazine	6.5	FT	
2928009020	Other organic derivatives of hydroxylamine	6.5	FT	
2929100000	Isocyanates	6.5	FT	
2929900000	Other	6.5	FT	
2930200000	Thiocarbamates and dithiocarbamates	6.5	FT	
2930300000	Thiuram mono-, dior tetrasulphides	6.5	FT	
2930401000	Methionine (INN)	Free	FT	
2930409000	Other	6.5	FT	
2930500000	Captafol (ISO) and methamidophos (ISO)	6.5	FT	
2930901300	Cysteine and cystine	6.5	FT	
2930901600	Derivatives of cysteine and cystine	6.5	FT	
2930902000	Thiodiglycol (INN) (2,2'thiodiethanol)	6.5	FT	
2930903000	DL-2-hydroxy-4-(methylthio)butyric acid	Free	FT	
2930904000	2,2'-Tiodietil bis [[3(3,5-di-tert-butyl-4-hydroxyphenyl) propionate]	Free	FT	
2930905000	Mixture of isomers consisting of 4-methyl-2,6-bis (methylthio)-m-phenylenediamine	Free	FT	
2930906000	2-(N,N-Diethylamino)ethanethiol	6.5	FT	
2930909910	Organic derivatives of thiosemicarbazide	6.5	FT	
2930909920	Dithiocarbonates (xanthates)	6.5	FT	
2930909990	Other	6.5	FT	
2931001000	Dimethyl methylphosphonate	6.5	FT	
2931002000	Methylphosphonoyl difluoride (methylphosphonic difluoride)	6.5	FT	
2931003000	Methylphosphonoyl dichloride (methylphosphonic dichloride)	6.5	FT	
2931004000	(5-Ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate;	6.5	FT	
2931009910	Organo -arsenic compounds	6.5	FT	
2931009990	Other	6.5	FT	
2932110000	Tetrahydrofuran	6.5	FT	
2932120000	2-Furaldehyde (furfuraldehyde)	6.5	FT	
2932130000	Furfuryl alcohol and tetrahydrofurfuryl alcohol	6.5	FT	
2932190000	Other	6.5	FT	
2932210010	Coumarin, methylcoumarin	6.5	FT	
2932210020	Ethylcoumarin	6.5	FT	
2932291000	Phenolphthalein	Free	FT	
2932292000	1-Hydroxy-4-[1-4hydroxy-3-methoxycarbonyl-1-naphthyl]-3-oxo-1H,3H-benzo[de]	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2932293000	3'-Chloro-6'-cyclohexylaminospiro[isobenzofuran-1(3H),9'-xanthen]-3-one	Free	FT	
2932294000	6'-(N-Ethyl-p-toluidino)-2'-methylspiro[isobenzofuran-1(3H),9'-xanthen]-3-one	Free	FT	
2932295000	Methyl-6-docosyloxy-1-hydroxy-4-[1-(4-hydroxy-3-methyl-1-phenanthryl)-3-oxo-1H,	Free	FT	
2932296000	Gamma-Butyrolactone	6.5	FT	
2932298510	Santonin	6.5	FT	
2932298590	Other	6.5	FT	
2932910000	Isosafrole	6.5	FT	
2932920000	1-(1,3-Benzodioxol-5-yl)propan-2-one	6.5	FT	
2932930000	Piperonal	6.5	FT	
2932940000	Safrole	6.5	FT	
2932950000	Tetrahydrocannabinols (all isomers)	6.5	FT	
2932990010	Epoxides with a four-membered ring	6.5	FT	
2932990020	Other cyclic acetals and internal hemiacetals, whether or not with other oxygen	6.5	FT	
2932990030	Piperonylic acid	6.5	FT	
2932990040	Piperonylbutoxide	6.5	FT	
2932990050	Internal ethers	6.5	FT	
2932990090	Other	6.5	FT	
2933111000	Propyphenazone (INN)	Free	FT	
2933119000	Other	6.5	FT	
2933191000	Phenylbutazone (INN)	Free	FT	
2933199000	Other	6.5	FT	
2933210000	Hydantoin and its derivatives	6.5	FT	
2933291000	Naphazoline hydrochloride (INN) and naphazoline nitrate (INN); phentolamine	Free	FT	
2933299000	Other	6.5	FT	
2933310010	Pyridine-carboxylic acid (isonicotinic acid)	5.3	FT	
2933310090	Other	5.3	FT	
2933320000	Piperidine and its salts	6.5	FT	
2933330000	Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN),	6.5	FT	
2933391000	Ipreniazid (INN); ketobemidone hydrochloride (INN); pyridostigmine bromide (INN)	Free	FT	
2933392000	2,3,5,6-Tetrachloropyridine	Free	FT	
2933392500	3,6-Dichloropyridine-2-carboxylic acid	Free	FT	
2933393500	2-Hydroxyethylammonium-3,6-dichloropyridine-2carboxylate	Free	FT	
2933394000	2-Butoxyethyl(3,5,6-trichloro-2-pyridyloxy)acetate	Free	FT	
2933394500	3,5-Dichloro-2,4,6-trifloropyridine	Free	FT	
2933395000	Fluoropyridine (ISO), methyl ester	4	FT	
2933395500	4-Methylpyridine	Free	FT	
2933399900	Other	6.5	FT	
2933410000	Levorphanol (INN) and its salts	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2933491000	Halogen derivatives of quinoline; quinolinecarboxylic acid derivatives	5.5	FT	
2933493000	Dextromethorphan (INN) and its salts	Free	FT	
2933499000	Other	6.5	FT	
2933520000	Malonylurea (barbituric acid) and its salts	6.5	FT	
2933531000	Phenobarbital (INN), barbitol (INN) and its salts	Free	FT	
2933539000	Other	6.5	FT	
2933540000	Other derivatives of malonylurea (barbituric acid): salts thereof	6.5	FT	
2933550000	Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN);	Free	FT	
2933591000	Diazinon (ISO)	Free	FT	
2933592000	1,4-Diazabicyclo[2.2.2]octane(triethylenediamine)	Free	FT	
2933599500	Other	6.5	FT	
2933610000	Melamine	6.5	FT	
2933691010	Hexogen (trimethylenetrinitramine)	5.5	FT	
2933691090	Other	5.5	FT	
2933694010	Methenamine (INN) (hexamethylenetetramine)	Free	FT	
2933694020	2,6-Di-tert-butyl-4-[4,6-bis(octylio)-1,3,5-triazin-2-ylamino] phenol	Free	FT	
2933698000	Other	6.5	FT	
2933710000	6-Hexanelactam (epsilon-caprolactam)	6.5	FT	
2933720000	Clobazam (INN) and methypylon (INN)	Free	FT	
2933790000	Other lactams	6.5	FT	
2933911000	Chlordiazepoxide (INN)	Free	FT	
2933919000	Other	6.5	FT	
2933992010	Indole, skatole (3-methylindole)	5.5	FT	
2933992090	Other	5.5	FT	
2933995000	2,4-Di-tert-buthyl-6-(chlorobenzotriazol-2-yl)phenol	Free	FT	
2933998010	Benzimidazole-2-thiol (mercaptobenzimidazole)	6.5	FT	
2933998090	Other	6.5	FT	
2934100000	Compounds containing an unfused thiazole ring (whether or not hydrogenated)	6.5	FT	
2934202000	Di(benzothiazol-2-yl)disulphide; benzothiazole-2-ehiol (mercaptobenzothiazole)	6.5	FT	
2934208000	Other	6.5	FT	
2934301000	Thiethylperazine (INN); thioridazine (INN) and its salts	Free	FT	
2934309000	Other	6.5	FT	
2934910000	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide	Free	FT	
2934996010	Chlorprothixene (INN); thenalidine (INN) and its tartrates and maleates	Free	FT	
2934996090	Other	Free	FT	
2934999010	Sultones, sultoms	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2934999020	Thiophene	6.5	FT	
2934999030	Monothiins and nucleic acids and their salts	6.5	FT	
2934999090	Other	6.5	FT	
2935003000	3-{1-[7-(Hexadecylsulphonylamino)-1H-indole-3-yl]-3-oxo-1H,3H-naphtho[1,8-cd]pyran-	Free	FT	
2935009000	Other	6.5	FT	
2936210000	Vitamins A and their derivatives	Free	FT	
2936220000	Vitamin B1 and its derivatives	Free	FT	
2936230000	Vitamin B2 and its derivatives	Free	FT	
2936240000	Dor DL-Pantothenic acid (vitamin B3 or vitamin B5) and its derivatives	Free	FT	
2936250000	Vitamin B6 and its derivatives	Free	FT	
2936260000	Vitamin B12 and its derivatives	Free	FT	
2936270000	Vitamin C and its derivatives	Free	FT	
2936280000	Vitamin E and its derivatives	Free	FT	
2936290000	Other vitamins and their derivatives	Free	FT	
2936900010	Provitamins, unmixed	Free	FT	
2936900090	Other	Free	FT	
2937110000	Somatotropin, its derivatives and structural analogues	Free	FT	
2937120010	Insulin	Free	FT	
2937120020	Insulin salts	Free	FT	
2937190000	Other	Free	FT	
2937210000	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and	Free	FT	
2937220000	Halogenated derivatives of adrenal cortical hormones	Free	FT	
2937230000	Oestrogens and progestrogens	Free	FT	
2937290000	Other	Free	FT	
2937310000	Epinephrine	Free	FT	
2937390000	Other	Free	FT	
2937400000	Amino-acid derivatives	Free	FT	
2937500000	Prostaglandins, thromboxanes and leukotrienes, their derivatives and	Free	FT	
2937900000	Other	Free	FT	
2938100000	Rutoside (rutin) and its derivatives	6.5	FT	
2938901000	Digitalis glycosides	6	FT	
2938903000	Glycyrrhizic acid and glycyrrhizates	5.7	FT	
2938909010	Saponins	6.5	FT	
2938909090	Other	6.5	FT	
2939110000	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodaine	Free	FT	
2939190000	Other	Free	FT	
2939200010	Quinine and its salts	Free	FT	
2939200090	Other	Free	FT	
2939300000	Caffeine and its salts	Free	FT	
2939410000	Ephedrine and its salts	Free	FT	
2939420000	Pseudoephedrine (INN) and its salts	Free	FT	
2939430000	Cathine (INN) and its salts	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
2939490000	Other	Free	FT	
2939510000	Fenerylline (INN) and its salts	Free	FT	
2939590000	Other	Free	FT	
2939610000	Ergometrine (INN) and its salts	Free	FT	
2939620000	Ergotamine (INN) and its salts	Free	FT	
2939630000	Lysergic acid and its salts	Free	FT	
2939690000	Other	Free	FT	
2939910000	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate;	Free	FT	
2939990010	Theobromine	Free	FT	
2939990090	Other	Free	FT	
2940000000	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and	6.5	FT	
2941100000	Penicillins and their derivatives with a penicillanic acid structure; salts thereof	Free	FT	
2941203000	Dihydrostreptomycin, its salts, esters and hydrates	5.3	FT	
2941208000	Other	Free	FT	
2941300000	Tetracyclines and their derivatives; salts thereof	Free	FT	
2941400000	Chloramphenicol and its derivatives; salts thereof	Free	FT	
2941500000	Erythromycin and its derivatives; salts thereof	Free	FT	
2941900000	Other	Free	FT	
2942000000	Other organic compounds	6.5	FT	
3001201000	Of human origin	Free	FT	
3001209000	Other	Free	FT	
3001902000	Of human origin	Free	FT	
3001909100	Heparin and its salts (a)	Free	FT	
3001909810	Glands and other organs, dried, powdered:	Free	FT	
3001909890	Other	Free	FT	
3002101000	Antisera	Free	FT	
3002109100	Haemoglobin, blood globulins and serum globulins	Free	FT	
3002109500	Of human origin	Free	FT	
3002109900	Other	Free	FT	
3002200010	Polio vaccines	Free	FT	
3002200020	Other bacterial and virus vaccines	Free	FT	
3002300000	Vaccines for veterinary medicine	Free	FT	
3002901000	Human blood	Free	FT	
3002903000	Animal blood prepared for therapeutic, prophylactic or diagnostic uses	Free	FT	
3002905010	Ferments	Free	FT	
3002905090	Other cultures of micro-organisms	Free	FT	
3002909000	Other	Free	FT	
3003100000	Containing penicillins or derivatives thereof, with a penicillanic acid	Free	FT	
3003200000	Containing other antibiotics	Free	FT	
3003310000	Containing insulin	Free	FT	
3003390000	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3003400010	First category	Free	FT	
3003400020	Second category	Free	FT	
3003400030	Third category	Free	FT	
3003900011	Containing iodine or iodine compounds	Free	FT	
3003900019	Other	Free	FT	
3003900021	Containing iodine or iodine compounds	Free	FT	
3003900029	Other	Free	FT	
3003900030	Third category	Free	FT	
3004100000	Containing penicillins or derivatives thereof, with a penicillanic acid structure,	Free	FT	
3004200000	Containing other antibiotics	Free	FT	
3004310000	Containing insulin	Free	FT	
3004320000	Containing adrenal cortical hormones, their derivatives or structural	Free	FT	
3004390000	Other	Free	FT	
3004400000	Containing alkaloids or derivatives thereof but not containing hormones,	Free	FT	
3004500000	Other medicaments containing vitamins or other products of heading 2936	Free	FT	
3004900011	Containing iodine or iodine compounds	Free	FT	
3004900019	Other	Free	FT	
3004900021	Containing iodine or iodine compounds	Free	FT	
3004900029	Other	Free	FT	
3004900031	Containing iodine or iodine compounds	Free	FT	
3004900039	Other	Free	FT	
3004900041	Containing iodine or iodine compounds	Free	FT	
3004900049	Other	Free	FT	
3004900051	Containing iodine or iodine compounds	Free	FT	
3004900059	Other	Free	FT	
3004900061	Containing iodine or iodine compounds	Free	FT	
3004900069	Other	Free	FT	
3005100000	Adhesive dressings and other articles having an adhesive layer	Free	FT	
3005901000	Wadding and articles of wadding	Free	FT	
3005903100	Gauze and articles of gauze	Free	FT	
3005905000	Other	Free	FT	
3005909910	Oilcloth for medical purposes and court-plaster	Free	FT	
3005909990	Other	Free	FT	
3006101000	Sterile surgical catgut	Free	FT	
3006103010	Of plastics	0	FT	
3006103020	Of knitted or crocheted fabrics	0	FT	
3006103090	Other	0	FT	
3006109010	Of plastics	Free	FT	
3006109020	Of knitted or crocheted fabrics	Free	FT	
3006109090	Other	Free	FT	
3006200000	Blood-grouping reagents	Free	FT	
3006300000	Opacifying preparations for X-ray examinations; diagnostic reagents	Free	FT	
3006400000	Dental cements and other dental fillings; bone reconstruction cements	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3006500000	First-aid boxes and kits	Free	FT	
3006601000	Based on hormones or on other products of heading 2937	Free	FT	
3006609000	Based on spermicides	Free	FT	
3006700000	Gel preparations designed to be used in human or veterinart medicine as	6.5	FT	
3006910000	Appliances identifiable for ostomy use	6.5	FT	
3006920000	Waste pharmaceuticals	Free	FT	
3101000010	Chemically treated	Free	FT	
3101000090	Other	Free	FT	
3102101000	Urea containing more than 45% by weight of nitrogen on the dry anhydrous product	6.5	FT	
3102109000	Other	6.5	FT	
3102210000	Ammonium sulphate	6.5	FT	
3102290000	Other	6.5	FT	
3102301000	In aqueous solution	6.5	FT	
3102309000	Other	6.5	FT	
3102401000	With a nitrogen content not exceeding 28 % by weight	6.5	FT	
3102409000	With a nitrogen content exceeding 28 % by weight	6.5	FT	
3102501010	Containing 16,3 % or less by weight of nitrogen	Free	FT	
3102501090	Other	Free	FT	
3102509010	Containing 16,3 % or less by weight of nitrogen	6.5	FT	
3102509090	Other	6.5	FT	
3102600000	Double salts and mixtures of calcium nitrate and ammonium nitrate	6.5	FT	
3102800000	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	6.5	FT	
3102900010	Calcium cyanamide containing 25 % or less by weight of nitrogen	6.5	FT	
3102900090	Other	6.5	FT	
3103101000	Containing more than 35 % by weight of diphosphorus pentaoxide	4.8	FT	
3103109000	Other	4.8	FT	
3103900000	Other	Free	FT	
3104201000	With a potassium content evaluated as K ₂ O, by weight, not exceeding 40 % on the	Free	FT	
3104205000	With a potassium content evaluated as K ₂ O, by weight, exceeding 40 % but not	Free	FT	
3104209000	With a potassium content evaluated as K ₂ O; by weight, exceeding 62 % on the dry	Free	FT	
3104300010	Containing 52 % or less by weight of K ₂ O	Free	FT	
3104300090	Other	Free	FT	
3104900011	Containing 30 % or less by weight of K ₂ O	Free	FT	
3104900019	Other	Free	FT	
3104900090	Other	Free	FT	
3105100011	Containing 52 % or less by weight of K ₂ O	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3105100019	Other	6.5	FT	
3105100021	Containing 30 % or less by weight of K ₂ O	6.5	FT	
3105100029	Other	6.5	FT	
3105100031	Containing 25 % or less by weight of nitrogen	6.5	FT	
3105100039	Other	6.5	FT	
3105100090	Other	6.5	FT	
3105201000	With a nitrogen content exceeding 10 % by weight on the dry anhydrous product	6.5	FT	
3105209000	Other	6.5	FT	
3105300000	Diammonium hydrogenorthophosphate (diammonium phosphate)	6.5	FT	
3105400000	Ammonium dihydrogenorthophosphate (monoammonium phosphate)	6.5	FT	
3105510000	Containing nitrates and phosphates	6.5	FT	
3105590000	Other	6.5	FT	
3105601000	Potassic superphosphates	3.2	FT	
3105609000	Other	3.2	FT	
3105901000	Natural potassic sodium nitrate, consisting of a natural mixture of sodium nitrate and	Free	FT	
3105909100	With a nitrogen content exceeding 10 % by weight on the dry anhydrous product	6.5	FT	
3105909900	Other	3.2	FT	
3201100000	Quebracho extract	Free	FT	
3201200010	Dry extract	6.5	FT	
3201200090	-Other	6.5	FT	
3201902000	Sumach extract, vallonina extract, oak or chestnut extract	5.8	FT	
3201909010	Other extracts of vegetable origin	5.3	FT	
3201909020	Tannins (tannic acids), including water extracted gall-nut tannin	5.3	FT	
3201909090	Other	5.3	FT	
3202100000	Synthetic organic tanning substances	5.3	FT	
3202900000	Other	5.3	FT	
3203001010	Natural indigo	Free	FT	
3203001090	Other	Free	FT	
3203009000	Colouring matter of animal origin and preparations based thereon	2.5	FT	
3204110000	Disperse dyes and preparations based thereon	6.5	FT	
3204120000	Acid dyes, whether or not premetallised, and preparations based thereon;	6.5	FT	
3204130000	Basic dyes and preparations based thereon	6.5	FT	
3204140000	Direct dyes and preparations based thereon	6.5	FT	
3204150000	Vat dyes (including those usable in that state as pigments) and preparations	6.5	FT	
3204160000	Reactive dyes and preparations based thereon	6.5	FT	
3204170000	Pigments and preparations based thereon	6.5	FT	
3204190000	Other, including mixtures of colouring matter of two or more of the	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3204200000	Synthetic organic products of a kind used as fluorescent brightening agents	6	FT	
3204900000	Other	6.5	FT	
3205000010	Synthetic colour lakes	6.5	FT	
3205000090	Other	6.5	FT	
3206110000	Containing 80 % or more by weight of titanium dioxide calculated on the	6	FT	
3206190000	Other	6.5	FT	
3206200000	Pigments and preparations based on chromium compounds	6.5	FT	
3206410010	Ultramarine	6.5	FT	
3206410090	Other	6.5	FT	
3206420000	Lithopone and other pigments and preparations based on zinc sulphide	6.5	FT	
3206491000	Magnetite	Free	FT	
3206493000	Pigments and preparations based on hexacyanoferrates (ferrocyanides	6.5	FT	
3206498000	Other	6.5	FT	
3206500000	Inorganic products of a kind used as luminophores	5.3	FT	
3207100000	Prepared pigments, prepared opacifiers, prepared colours and similar	6.5	FT	
3207201000	Engobes (slips)	5.3	FT	
3207209000	Other	6.3	FT	
3207300000	Liquid lustres and similar preparations	5.3	FT	
3207404000	Glass in the form of flakes of a length of 0,1 mm or more but not exceeding 3,5 mm and	Free	FT	
3207408500	Other	3.7	FT	
3208101000	Solutions as defined in Note 4 to this Chapter	6.5	FT	
3208109000	Other	6.5	FT	
3208201000	Solutions as defined in Note 4 to this Chapter	6.5	FT	
3208209000	Other	6.5	FT	
3208901100	Polyurethane of 2,2'-(tert - butylimino)diethanol and 4,4'-methylenedicyclohexyl	Free	FT	
3208901300	Copolymer of p-cresol and divinylbenzene, in N,N-dimethylacetamide containing	Free	FT	
3208901900	Other	6.5	FT	
3208909100	Based on synthetic polymers	6.5	FT	
3208909900	Based on chemically modified natural polymers	6.5	FT	
3209100000	Based on acrylic or vinyl polymers	6.5	FT	
3209900000	Other	6.5	FT	
3210001000	Oil paints and varnishes (including enamels and lacquers)	6.5	FT	
3210009000	Other	6.5	FT	
3211000000	Prepared driers	6.5	FT	
3212100000	Stamping foils	6.5	FT	
3212900000	Other	6.5	FT	
3213100000	Colours in sets	6.5	FT	
3213900000	Other	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3214101000	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics	5	FT	
3214109000	Painters' fillings	5	FT	
3214900000	Other	5	FT	
3215110000	Black	6.5	FT	
3215190000	Other	6.5	FT	
3215900000	Other	6.5	FT	
3301121000	Not deterpenated	7	FT	
3301129000	Deterpenated	4.4	FT	
3301131000	Not deterpenated	7	FT	
3301139000	Deterpenated	4.4	FT	
3301192000	Not deterpenated	7	FT	
3301198000	Deterpenated	4.4	FT	
3301241000	Not deterpenated	Free	FT	
3301249000	Deterpenated	2.9	FT	
3301251000	Not deterpenated	Free	FT	
3301259000	Deterpenated	2.9	FT	
3301291110	Ylang-ylang	Free	FT	
3301291190	Other	Free	FT	
3301293110	Ylang-ylang	2.3	FT	
3301293190	Other	2.3	FT	
3301294110	Of citronella	Free	FT	
3301294120	Stearoptene	Free	FT	
3301294190	Other	Free	FT	
3301297100	Of geranium; of jasmin; of vetiver	2.3	FT	
3301297900	Of lavender or of lavandin	2.9	FT	
3301299110	Citronella	2.3	FT	
3301299190	Other	2.3	FT	
3301300000	Resinoids	2	FT	
3301901000	Terpenic by-products of the deterpenation of essential oils	2.3	FT	
3301902111	Of a kind used as medicaments	3.2	FT	
3301902119	Other	3.2	FT	
3301902120	Of hops	3.2	FT	
3301903010	Medicinal	Free	FT	
3301903090	Other	Free	FT	
3301909010	Aqueuos distillates and aqueous solutions of essential oils	3	FT	
3301909090	Other	3	FT	
3302101000	Of an actual alcoholic strength by volume exceeding 0,5 %	17,3 MIN 1 Euro/% vol/hl	FT	
3302102100	Containing no milkfats, sucrose, isoglucose, glucose or starch or containing	12.8	FT	
3302102900	Other	9+T2EUR/10 0 kg/net	RD	0+T2
3302104010	Other preparations based on odoriferous substances of kind used for the	Free	FT	
3302104090	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3302109000	Of a kind used in the food industries	Free	FT	
3302901000	Alcoholic solutions	Free	FT	
3302909000	Other	Free	FT	
3303001000	Perfumes	Free	FT	
3303009000	Toilet waters	Free	FT	
3304100010	Lipstick	Free	FT	
3304100090	Other	Free	FT	
3304200000	Eye make-up preparations	Free	FT	
3304300000	Manicure or pedicure preparations	Free	FT	
3304910000	Powders, whether or not compressed	Free	FT	
3304990010	Rouge	Free	FT	
3304990090	Other	Free	FT	
3305100000	Shampoos	Free	FT	
3305200000	Preparations for permanent waving or straightening	Free	FT	
3305300000	Hair lacquers	Free	FT	
3305900010	Hair lotions	Free	FT	
3305900090	Other	Free	FT	
3306100000	Dentifrices	Free	FT	
3306200000	Yarn used to clean between the teeth (dental floss)	4	FT	
3306900000	Other	Free	FT	
3307100010	Lotion	6.5	FT	
3307100090	Other	6.5	FT	
3307200000	Personal deodorants and antiperspirants	6.5	FT	
3307300000	Perfumed bath salts and other bath preparations	6.5	FT	
3307410000	"Agarbatti" and other odoriferous preparations which operate by burning	6.5	FT	
3307490000	Other	6.5	FT	
3307900010	Bath preparations (containing soap and surface active agents)	6.5	FT	
3307900020	Wadding and felt impregnated or coated with cosmetics)	6.5	FT	
3307900030	Nonwovens impregnated or coated with cosmetics	6.5	FT	
3307900090	Other	6.5	FT	
3401110010	Paper and wadding impregnated with detergent	Free	FT	
3401110020	Felt impregnated with detergent or soap	Free	FT	
3401110030	Paper and wadding impregnated with soap; nonwovens impregnated with	Free	FT	
3401110090	Other	Free	FT	
3401190011	Paper and wadding impregnated with soap	Free	FT	
3401190012	Felt impregnated with detergent or soap	Free	FT	
3401190013	-Nonwovens impregnated with detergent or soap	Free	FT	
3401190090	Other	Free	FT	
3401201000	Flakes, wafers, granules or powders	Free	FT	
3401209010	Brown soap and similar soft	Free	FT	
3401209090	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3401300000	Organic surface-active products and preparations for washing the skin, in	4	FT	
3402111000	Aqueous solution containing by weight 30 % or more but not more than 50 % of	Free	FT	
3402119010	Sulphoresinates and sulpho-oleates	4	FT	
3402119090	Other	4	FT	
3402120000	Cationic	4	FT	
3402130000	Non-ionic	4	FT	
3402190010	Turkey red oil	4	FT	
3402190090	Other	4	FT	
3402202000	Surface-active preparations	4	FT	
3402209000	Washing preparations and cleaning preparations	4	FT	
3402901000	Surface-active preparations	4	FT	
3402909000	Washing preparations and cleaning preparations	4	FT	
3403110000	Preparations for the treatment of textile materials, leather, furskins or	4.6	FT	
3403191000	Containing 70 % or more by weight of petroleum oils or of oils obtained from	6.5	FT	
3403199000	Other	4.6	FT	
3403910000	Preparations for the treatment of textile materials, leather, furskins or	4.6	FT	
3403990000	Other	4.6	FT	
3404200000	Of poly(oxyethylene) (polyethylene glycol) .	Free	FT	
3404900011	Prepared waxes consisting of mixtures of artificial waxes	Free	FT	
3404900019	Other	Free	FT	
3404900090	Other	Free	FT	
3405100000	Polishes, creams and similar preparations, for footwear or leather	Free	FT	
3405200000	Polishes, creams and similar preparations, for the maintenance of wooden	Free	FT	
3405300000	Polishes and similar preparations for coachwork, other than metal polishes	Free	FT	
3405400000	Scouring pastes and powders and other scouring preparations	Free	FT	
3405901000	Metal polishes	Free	FT	
3405909000	Other	Free	FT	
3406000020	Beeswax candles	Free	FT	
3406000080	Other	Free	FT	
3407000010	Other preparations for use in dentistry with a basis of plaster	Free	FT	
3407000090	Other	Free	FT	
3501101000	For the manufacture of regenerated textile fibres(a)	Free	FT	
3501105000	For industrial uses other than the manufacture of foodstuffs or fodder(a)	3.2	FT	
3501109000	Other	9	FT	
3501901000	Casein glues	8.3	FT	
3501909000	Other	6.4	FT	
3502111000	Unfit, or to be rendered unfit, for human consumption	15.6	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3502119000	Other	15.6	HST	
3502191000	Unfit, or to be rendered unfit, for human consumption	15.6	HST	
3502199000	Other	15.6	HST	
3502201000	Unfit, or to be rendered unfit, for human consumption	15.6	HST	
3502209100	Dried (for example, in sheets, scales, flakes, powder)	15.6	HST	
3502209900	Other	15.6	HST	
3502902000	Unfit, or to be rendered unfit, for human consumption	15.6	HST	
3502907000	Other	15.6	HST	
3502909000	Albuminates and other albumin derivatives	15.6	HST	
3503001010	Gelatin	7.7	FT	
3503001020	Gelatin derivatives	7.7	FT	
3503008000	Other	7.7	FT	
3504001000	Concentrated milk proteins specified in additional note 1 to this chapter	3.4	FT	
3504009000	Other	3.4	FT	
3505101000	Dextrins	9+1,76EUR/100 kg/net	RD	0+1,76Euro/100 Kg net
3505105000	Starches, esterified or etherified	7.7	FT	
3505109000	Other	9+3EUR/100 kg/net	RD	0+3Euro/100 Kg net
3505109000ex	Roasted or soluble starches	9+4,3EUR/100 kg/net	RD	0+4,3 EUR/100 kg/net
3505201010	Léicome	8,3+1,39EUR/100 kg/net	RD	0+1,39 Euro/100 Kg net
3505201090	Other	8,3+1,39EUR/100 kg/net	RD	0+1,39 Euro/100 Kg net
3505203010	Léicome	8,3+2,76EUR/100 kg/net	RD	0+2,76 Euro/100 Kg net
3505203090	Other	8,3+2,76EUR/100 kg/net	RD	0+2,76 Euro/100 Kg net
3505205010	Léicome	8,3+4,39EUR/100 kg/net	RD	0+4,39 Euro/100 Kg net
3505205090	Other	8,3+4,39EUR/100 kg/net	RD	0+4,39 Euro/100 Kg net
3505209010	Léicome	8,3+5,49EUR/100 kg/net	RD	0+5,49 Euro/100 Kg net
3505209090	Other	8,3+5,49EUR/100 kg/net	RD	0+5,49 Euro/100 Kg net
3506100010	Cold glue	6.5	FT	
3506100090	Other	6.5	FT	
3506910010	Cold glue	6.5	FT	
3506910090	Other	6.5	FT	
3506990010	Glue	6.5	FT	
3506990090	Other	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3507100000	Rennet and concentrates thereof	6.3	FT	
3507903000	Lipoprotein lipase; aspergillus alkaline protease	Free	FT	
3507909000	Other	6.3	FT	
3601000000	Propellant powders	5.7	FT	
3602000000	Prepared explosives, other than propellant powders	6.5	FT	
3603001000	Safety uses; detonating fuses	6	FT	
3603009000	Other	6.5	FT	
3604100000	Fireworks	6.5	FT	
3604900000	Other	6.5	FT	
3605000000	Matches, other than pyrotechnic articles of heading 3604	6.5	FT	
3606100000	Liquid or liquefied-gas fuels in containers of kind used for filling or refilling	6.5	FT	
3606901010	Lighter flints	6	FT	
3606901090	Other	6	FT	
3606909000	Other	6.5	FT	
3701100000	For X-ray	6.5	FT	
3701200010	Presented as a pack	6.5	FT	
3701200090	Other	6.5	FT	
3701300000	Other plates and film, with any side exceeding 255 mm	6.5	FT	
3701910000	For colour photography (polychrome)	6.5	FT	
3701990000	Other	6.5	FT	
3702100000	For X-ray	6.5	FT	
3702312010	Instant print film (Presented as a pack):	6.5	FT	
3702312090	Other	6.5	FT	
3702319110	Instant print film (Presented as a pack) (a)	Free	FT	
3702319190	Other (a)	Free	FT	
3702319810	Instant print film (Presented as a pack)	6.5	FT	
3702319890	Other	6.5	FT	
3702321000	Microfilm; film for the graphic arts	6.5	FT	
3702322010	Instant print film (Presented as a pack)	5.3	FT	
3702322090	Other	5.3	FT	
3702328510	Instant print film (Presented as a pack):	6.5	FT	
3702328590	Other	6.5	FT	
3702390010	Instant print film (Presented as a pack)	6.5	FT	
3702390090	Other	6.5	FT	
3702410010	Instant print film (Presented as a pack):	6.5	FT	
3702410090	Other	6.5	FT	
3702420010	Instant print film (Presented as a pack):	6.5	FT	
3702420090	Other	6.5	FT	
3702430010	Instant print film (Presented as a pack):	6.5	FT	
3702430090	Other	6.5	FT	
3702440010	Instant print film (Presented as a pack):	6.5	FT	
3702440090	Other	6.5	FT	
3702510000	Of a width not exceeding 16 mm and of a length not exceeding 14 m	5.3	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3702520000	Of a width not exceeding 16mm and of a length exceeding 14 m	5.3	FT	
3702530000	Of a width exceeding 16 mm but not exceeding 35 mm and of a length	5.3	FT	
3702540000	Of a width exceeding 16 mm but not exceeding 35 mm and of a length	5	FT	
3702550000	Of a width exceeding 16 mm but not exceeding 35 mm and of a length	5.3	FT	
3702560000	Of a width exceeding 35 mm	6.5	FT	
3702912000	Film for the graphic arts	6.5	FT	
3702918010	Of a length not exceeding 14 m	5.3	FT	
3702918091	Cinematographic films	5.3	FT	
3702918099	Other	5.3	FT	
3702931000	Microfilm; film for the graphic arts	6.5	FT	
3702939000	Other	5.3	FT	
3702941000	Microfilm; film for the graphic arts	6.5	FT	
3702949010	Cinematographic films	5.3	FT	
3702949090	Other	5.3	FT	
3702950000	Of a width exceeding 35 mm	6.5	FT	
3703100000	In rolls of a width exceeding 610 mm	6.5	FT	
3703200000	Other, for colour photography (polychrome)	6.5	FT	
3703900000	Other	6.5	FT	
3704001000	Plates and film	Free	FT	
3704009000	Other	6.5	FT	
3705100000	For offset reproduction	5.3	FT	
3705901000	Microfilms	3.2	FT	
3705909000	Other	5.3	FT	
3706101010	Black and white, monochrome	Free	FT	
3706101020	Polychrome	Free	FT	
3706109110	Black and white, monochrome	Free	FT	
3706109120	Polychrome	Free	FT	
3706109910	Black and white, monochrome	6,5 Max 5 Euro/100 M	FT	
3706109920	Polychrome	6,5 Max 5 Euro/100 M	FT	
3706901010	Black and white, monochrome	Free	FT	
3706901020	Polychrome	Free	FT	
3706903110	Black and white, monochrome	Free	FT	
3706903120	Polychrome	Free	FT	
3706905110	Black and white, monochrome	Free	FT	
3706905120	Polychrome	Free	FT	
3706909110	Black and white, monochrome	Free	FT	
3706909120	Polychrome	Free	FT	
3706909910	Black and white, monochrome	5,4 Max 3,5 Euro/100 M	FT	
3706909920	Polychrome	5,4 Max 3,5 Euro/100 M	FT	
3707100000	Sensitising emulsions	6	FT	
3707902000	Developers and fixers	6	FT	
3707909000	Other	6	FT	
3801100000	Artificial graphite	3.6	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3801201000	Colloidal graphite in suspension in oil; semi-colloidal graphite	6.5	FT	
3801209000	Other	4.1	FT	
3801300000	Carbonaceous pastes for electrodes and similar pastes for furnace linings	5.3	FT	
3801900010	"Carbon " blocks, plates, bars and similar semimanufactures of metallo-graphitic	3.7	FT	
3801900090	Other	3.7	FT	
3802100000	Activated carbon	3.2	FT	
3802900010	Animal black, including spent animal black	5.7	FT	
3802900090	Other	5.7	FT	
3803001000	Crude	Free	FT	
3803009000	Other	4.1	FT	
3804000010	Concentrated sulphite lye	5	FT	
3804000091	Residual lyes from the manufacture of wood pulp by the soda or sulphate processes	5	FT	
3804000099	Other	5	FT	
3805101000	Gum turpentine	4	FT	
3805103000	Wood turpentine	3.7	FT	
3805109000	Sulphate turpentine	3.2	FT	
3805901000	Pine oil	3.7	FT	
3805909010	Crude para-cymene regardless of source	3.4	FT	
3805909090	Other	3.4	FT	
3806100000	Rosin and resin acids	5	FT	
3806200000	Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other	4.2	FT	
3806300010	Liquid or pasty or blocks, lumps, powders, granules flakes, and similar bulk forms	6.5	FT	
3806300090	Other	6.5	FT	
3806900010	Run gums	4.2	FT	
3806900090	Other	4.2	FT	
3807001010	Composite solvents and thinners	2.1	FT	
3807001090	Other	2.1	FT	
3807009011	Composite solvents and thinners	4.6	FT	
3807009019	Other	4.6	FT	
3807009090	Other	4.6	FT	
3808500000	Goods specified in subheading note 1 to this chapter	6	FT	
3808911000	Based on pyrethroids	6	FT	
3808912000	Based on chlorinated hydrocarbons	6	FT	
3808913000	Based on carbamates	6	FT	
3808914000	Based on organophosphorus compounds	6	FT	
3808919000	Other	6	FT	
3808921000	Preparations based on copper compounds	4.6	FT	
3808922000	Other	6	FT	
3808923000	Based on dithiocarbamates	6	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3808924000	Based on benzimidazoles	6	FT	
3808925000	Based on diazoles or triazoles	6	FT	
3808926000	Based on diazines or morpholines	6	FT	
3808929000	Other	6	FT	
3808931100	Based on phenoxy-phytohormones	6	FT	
3808931300	Based on triazines	6	FT	
3808931500	Based on amides	6	FT	
3808931700	Based on carbamates	6	FT	
3808932100	Based on dinitroaniline derivates	6	FT	
3808932300	Based on derivatives of urea, of uracil or of sulphonylurea	6	FT	
3808932700	Other	6	FT	
3808933000	Anti-sprouting products	6	FT	
3808939000	Plant-growth regulators	6.5	FT	
3808941000	Based on quaternary ammonium salts	6	FT	
3808942000	Based on halogenated compounds	6	FT	
3808949000	Other	6	FT	
3808991000	Rodenticides	6	FT	
3808999000	Other	6	FT	
3809101000	Containing by weight of such substances less than 55 %	8,3+2,76EUR /100 kg/net	RD	0+2,76 Euro/100 Kg net
3809103000	Containing by weight of such substances 55 % or more but less than 70 %	8,3+3,84EUR /100 kg/net	RD	0+3,84 Euro/100 Kg net
3809105000	Containing by weight of such substances 70 % or more but less than 83 %	8,3+4,68EUR /100 kg/net	RD	0+4,68 Euro/100 Kg net
3809109000	Containing by weight of such substances 83 % or more	8,3+3,67EUR /100 kg/net	RD	0+3,67 Euro/100 Kg net
3809910010	Prepared glazings, prepared dressings and prepared mordants	6.3	FT	
3809910090	Other	6.3	FT	
3809920010	Prepared glazings, prepared dressings and prepared mordants	6.3	FT	
3809920090	Other	6.3	FT	
3809930010	Prepared glazings, prepared dressings and prepared mordants	6.3	FT	
3809930090	Other	6.3	FT	
3810100000	Pickling preparations for metal surfaces; soldering, brazing or welding	6.5	FT	
3810901000	Preparations of a kind used as cores or coatings for welding electrodes and rods	4.1	FT	
3810909000	Other	5	FT	
3811111000	Based on tetraethyl-lead	6.5	FT	
3811119000	Other	5.8	FT	
3811190000	Other	5.8	FT	
3811210010	Other prepared additives for mineral oils or other liquids used for the same	5.3	FT	
3811210090	Other	5.3	FT	
3811290010	Other prepared additives for mineral oils or other liquids used for the same	5.8	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3811290090	Other	5.8	FT	
3811900010	Other prepared additives for mineral oils or other liquids used for the same	5.8	FT	
3811900090	Other	5.8	FT	
3812100000	Prepared rubber accelerators	6.3	FT	
3812201000	Reaction mixture containing benzyl 3-isobutyryloxy-1-isopropyl-2,2-dimethylpropyl	Free	FT	
3812209000	Other	6.5	FT	
3812302100	Mixtures of oligomers of 1,2-dihydro-2,2,4-trimethylquinoline	6.5	FT	
3812302900	Other	6.5	FT	
3812308000	Other	6.5	FT	
3813000000	Preparations and charges for fire-extinguishers; charged fire-extinguishing	6.5	FT	
3814001000	Based on butyl acetate	6.5	FT	
3814009000	Other	6.5	FT	
3815110000	With nickel or nickel compounds as the active substance	6.5	FT	
3815120000	With precious metal or precious metal compounds as the active substance	6.5	FT	
3815191000	Catalyst, in the form of grains of which 90 % or more by weight have a particle-size	Free	FT	
3815199000	Other	6.5	FT	
3815901000	Catalyst consisting of ethyltriphenylphosphonium acetate in the form of a solution	Free	FT	
3815909000	Other	6.5	FT	
3816000000	Refractory cements, mortars, concretes and similar compositions, other	2.7	FT	
3817005000	Linear alkylbenzene	6.3	FT	
3817008000	Other	6.3	FT	
3818001000	Doped silicon	Free	FT	
3818009000	Other	Free	FT	
3819000000	Hydraulic brake fluids and other prepared liquids for hydraulic transmission,	6.5	FT	
3820000000	Anti-Freezing preparations and prepared de-icing fluids	6.5	FT	
3821000000	Prepared culture media for development or maintenance of micro-organisms	5	FT	
3822000010	Plastic plates, sheets and strips coated or impregnated with diagnostic or laboratory	Free	FT	
3822000020	Paper plates, sheets and strips coated or impregnated with diagnostic or laboratory	Free	FT	
3822000030	Paper plates, sheets and strip coated or impregnated with diagnostic or laboratory	Free	FT	
3822000090	Other	Free	FT	
3823110000	Stearic acid	5.1	FT	
3823120000	Oleic acid	4.5	FT	
3823130000	Tall oil fatty acids	2.9	FT	
3823191000	Distilled fatty acids	2.9	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3823193000	Fatty acid distillate	2.9	FT	
3823199000	Other	2.9	FT	
3823700010	Industrial fatty alcohols which have a waxy character	3.8	FT	
3823700090	Other	3.8	FT	
3824100010	Based on natural resinous products	6.5	FT	
3824100090	Other	6.5	FT	
3824300000	Non-agglomerated metal carbides mixed together or with metallic binders	5.3	FT	
3824400000	Prepared additives for cements, mortars or concretes	6.5	FT	
3824501000	Concrete ready to pour	6.5	FT	
3824509000	Other	6.5	FT	
3824601100	Containing 2 % or less by weight of D-mannitol, calculated on the D-glucitol content	7,7+0EUR/100 kg/net	FT	
3824601900	Other	9,6+0EUR/100 kg/net	FT	
3824609100	Containing 2 % or less by weight of D-mannitol, calculated on the D-glucitol content	7,7+0EUR/100 kg/net	FT	
3824609900	Other	9,6+0EUR/100 kg/net	FT	
3824710000	Containing acyclic hydrocarbons perhalogenated only with fluorine and	6.5	FT	
3824720000	Containing bromochlorodifluoromethane, bromotrifluoromethane or	6.5	FT	
3824730000	Containing hydrobromofluorocarbons (HBFCs)	6.5	FT	
3824740000	Containing hydrochlorofluorocarbons (HCFCs), whether or not containig	6.5	FT	
3824750000	Containing carbon tetrachloride	6.5	FT	
3824760000	Containing 1,1,1-trichloroethane (methyl chloroform)	6.5	FT	
3824770000	Containing bromomethane (methyl bromide) or bromochloromethane	6.5	FT	
3824780000	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not	6.5	FT	
3824790000	Other	6.5	FT	
3824810000	Containing oxirane (ethylene oxide)	6.5	FT	
3824820000	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	6.5	FT	
3824830000	Containing tris(2,3-dibromopropyl) phosphate	6.5	FT	
3824901000	Petroleum sulphonates, excluding petroleum sulphonates of alkali metals, of	5.7	FT	
3824901500	Ion exchangers	6.5	FT	
3824902000	Getters for vacuum tubes	6	FT	
3824902500	Pyrolignites (for example, of calcium); crude calcium tartrate; crude calcium citrate	5.1	FT	
3824903000	Naphthenic acids, their water-insoluble salts and their esters	3.2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3824903500	Anti-rust preparations containing amines as active constituents	6.5	FT	
3824904000	Inorganic composite solvents and thinners for varnishes and similar products	6.5	FT	
3824904500	Anti-scaling and similar compounds	6.5	FT	
3824905000	Preparations for electroplating	6.5	FT	
3824905500	Mixtures of mono-, diand tri-, fatty acid esters of glycerol (emulsifiers for fats)	6.5	FT	
3824906100	Intermediate products of the antibiotics manufacturing process obtained from the	Free	FT	
3824906200	Intermediate products from the manufacture of monensin salts	Free	FT	
3824906400	Other	6.5	FT	
3824906500	Auxiliary products for foundries (other than those falling within subheading	6.5	FT	
3824907000	Fire-proofing, water-proofing and similar protective preparations used in the building	6.5	FT	
3824907500	Lithium niobate wafer, undoped	Free	FT	
3824908000	Mixture of animes derived from dimerized fatty acids, of an average molecular	Free	FT	
3824908500	3-(1-Ethyl-1-methylpropyl) isoxazol-5-ylamine in the form of a solution in toluene	Free	FT	
3824908700	Mixtures consisting mainly of (5-ethyl-2-methyl-2-oxido-1,3,2-dioxaphosphinan-5-	6.5	FT	
3824909100	Fatty-acid mono-alkyl esters, containing by volume 96,5 % or more of esters (FAMAE)	6.5	FT	
3824909710	Mixtures of salts of compounds containing different anion	6.5	FT	
3824909720	Copying pastes with a basis of gelatin, whether or not on a paper or textile	6.5	FT	
3824909730	Ammoniacal gas liquors	6.5	FT	
3824909790	Other	6.5	FT	
3825100000	Municipal waste	6.5	FT	
3825200000	Sewage sludge	6.5	FT	
3825300000	Clinical waste	6.5	FT	
3825410000	Halogenated	6.5	FT	
3825490000	Other	6.5	FT	
3825500000	Wastes of metal pickling liquors, hydraulic fluids, brake and anti-Freeze fluids	6.5	FT	
3825610000	Mainly containing organic constituents	6.5	FT	
3825690000	Other	6.5	FT	
3825901000	Alkaline iron oxides for purification gas	5	FT	
3825909000	Other	6.5	FT	
3901101000	Linear polyethylene	6.5	NT	
3901109000	Other	6.5	NT	
3901201000	Polyethylene, in one of the forms mentioned in note 6(b) to this chapter, of a specific	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3901209000	Other	6.5	FT	
3901300000	Ethylene-vinyl acetate copolymers	6.5	FT	
3901903000	Ionomer resin consisting of a salt of a terpolymer of ethylene with isobutyl acrylate and	Free	FT	
3901909000	Other	6.5	NT	
3902100000	Polypropylene	6.5	NT	
3902200000	Polyisobutylene	6.5	NT	
3902300000	Propylene copolymers	6.5	FT	
3902901000	A-B-A block copolymer of polystyrene, ethylene-butylene copolymer and polystyrene,	Free	FT	
3902902000	Polybut-1-ene, a copolymer of but-1-ene with ethylene containing by weight 10%	Free	FT	
3902909000	Other	6.5	NT	
3903110000	Expansible	6.5	FT	
3903190000	Other	6.5	FT	
3903200000	Styrene-acrylonitrile (SAN) copolymers	6.5	FT	
3903300000	Acrylonitrile-butadiene-styrene (ABS) copolymers	6.5	FT	
3903901000	Copolymer, solely of styrene with allyl alcohol, of an acetyl value of 175 or more	Free	FT	
3903902000	Brominated polystyrene, containing by weight 58 % or more but not more than 71%	Free	FT	
3903909000	Other	6.5	FT	
3904100000	Poly(vinyl chloride), not mixed with any other substances	6.5	FT	
3904210000	Non-plasticized	6.5	NT	
3904220000	Plasticized	6.5	NT	
3904300000	Vinyl chloride-vinyl acetate copolymers	6.5	NT	
3904400000	Other vinyl chloride copolymers	6.5	NT	
3904501000	Copolymer of vinylidene chloride with acrylonitrile, in the form of expansible beads	Free	FT	
3904509000	Other	6.5	NT	
3904610000	Polytetrafluoroethylene	6.5	NT	
3904691000	Polyvinyl fluoride, in one of the forms mentioned in note 6(b) to this chapter	Free	FT	
3904699000	Other	6.5	NT	
3904900000	Other	6.5	NT	
3905120000	In aqueous dispersion	6.5	FT	
3905190000	Other	6.5	FT	
3905210000	In aqueous dispersion	6.5	FT	
3905290000	Other	6.5	FT	
3905300000	Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	6.5	FT	
3905910000	Copolymers	6.5	FT	
3905991000	Poly(vinyl formal), in one of the forms mentioned in note 6(b) to this chapter, of a	Free	FT	
3905999000	Other	6.5	FT	
3906100000	Poly(methyl methacrylate)	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3906901000	Poly[N-(3-hydroxyimino-1,1-dimethylbutyl)acrylamide]	Free	FT	
3906902000	Copolymer of 2-diisopropylaminoethyl methacrylate with decyl methacrylate, in the	Free	FT	
3906903000	Copolymer of acrylic acid with 2-ethylhexyl acrylate, containing by weight 10 % or	Free	FT	
3906904000	Copolymer of acrylonitrile with methyl acrylate, modified with polybutadiene-acrylonitrile	Free	FT	
3906905000	Polymerization product of acrylic acid with alkyl methacrylate and small quantities of	Free	FT	
3906906000	Copolymer of methyl acrylate with ethylene and a monomer containing a non-terminal	5	FT	
3906909000	Other	6.5	FT	
3907100000	Polyacetals	6.5	FT	
3907201100	Polyethylene glycols	6.5	FT	
3907202000	Other	6.5	FT	
3907209100	Copolymer of 1-chloro-2,3-epoxypropane with ethylene oxide	Free	FT	
3907209900	Other	6.5	FT	
3907300000	Epoxide resins	6.5	FT	
3907400000	Polycarbonates	6.5	FT	
3907500000	Alkyd resins	6.5	FT	
3907602000	Having a viscosity number of 78 ml/g or higher	6.5	FT	
3907608000	Other	6.5	FT	
3907700000	Poly(lactic acid)	6.5	FT	
3907911000	Liquid	6.5	FT	
3907919000	Other	6.5	FT	
3907991000	Poly(ethylene naphthalene-2,6-dicarboxylate)	Free	FT	
3907999000	Other	6.5	FT	
3908100000	Polyamide -6, -11, -12, -6,6, -6,9, -6,10 or 6,12	6.5	FT	
3908900000	Other	6.5	FT	
3909100000	Urea resins; thiourea resins	6.5	FT	
3909200000	Melamine resins	6.5	FT	
3909300000	Other amino-resins	6.5	FT	
3909400000	Phenolic resins	6.5	FT	
3909501000	Polyurethane of 2,2'-(tert-butylimino)diethanol and 4,4'-methylenedicyclohexyl	Free	FT	
3909509000	Other	6.5	FT	
3910000000	Silicones in primary forms	6.5	FT	
3911100000	Petroleum resins, coumarone, indene or coumarone-indene resins and	6.5	FT	
3911901100	Poly(oxy-1,4-phenylenesulphonyl-1,4phenyleneoxy-1, 4-phenyleneisopropylidene-1,	3.5	FT	
3911901300	Poly(thio-1,4-phenylene)	Free	FT	
3911901900	Other	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3911909200	Copolymer of p-cresol and divinylbenzene, in the form of a solution in N,N-dimethyl-	Free	FT	
3911909900	Other	6.5	FT	
3912110000	Non-plasticised	6.5	FT	
3912120000	Plasticized	6.5	FT	
3912201100	Collodions and celloidin	6.5	FT	
3912201900	Other	6	FT	
3912209000	Plasticized	6.5	FT	
3912310000	Carboxymethylcellulose and its salts	6.5	FT	
3912392000	Hydroxypropylcellulose	Free	FT	
3912398500	Other	6.5	FT	
3912901000	Cellulose esters	6.4	FT	
3912909000	Other	6.5	FT	
3913100000	Alginic acid, its salts and esters	5	FT	
3913900010	Dextran (b)	6.5	FT	
3913900020	Chemical derivatives of natural rubber	6.5	FT	
3913900090	Other	6.5	FT	
3914000000	Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms	6.5	FT	
3915100000	Of polymers of ethylene	6.5	FT	
3915200000	Of polymers of styrene	6.5	FT	
3915300000	Of polymers of vinyl chloride	6.5	FT	
3915901110	Of polymers of propylene	6.5	FT	
3915901190	Other	6.5	FT	
3915908000	Other	6.5	FT	
3916100000	Of polymers of ethylene	6.5	FT	
3916200000	Of polymers of vinyl chloride	6.5	FT	
3916901000	Of condensation or rearrangement polymerisation products, whether or not chemically	6.5	FT	
3916905000	Of addition polymerisation products	6.5	FT	
3916909000	Other	6.5	FT	
3917101000	Of hardened protein	5.3	FT	
3917109000	Of cellulosic materials	6.5	FT	
3917211000	Seamless and of a length exceeding the maximum cross-sectional dimension,	6.5	FT	
3917219000	Other	6.5	FT	
3917221000	Seamless and of a length exceeding the maximum cross-sectional dimension,	6.5	FT	
3917229000	Other	6.5	FT	
3917231000	Seamless and of a length exceeding the maximum cross-sectional dimension,	6.5	FT	
3917239000	Other	6.5	FT	
3917290010	Seamless and of a length exceeding the maximum cross-sectional dimension,	6.5	FT	
3917290020	With fittings attached, for use in civil aircraft (a)	0	FT	
3917290030	Welded pipes	6.5	FT	
3917290040	Of hardened protein and chemical derivatives of natural rubber	6.5	FT	
3917290090	Other	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3917310010	With fittings attached, for use in civil aircraft (a)	Free	FT	
3917310090	Other	6.5	FT	
3917320010	Seamless and of a length exceeding the maximum cross-sectional dimension,	6.5	FT	
3917320020	Artificial sausage casings	6.5	FT	
3917320030	Welded pipes	6.5	FT	
3917320090	Other	6.5	FT	
3917330000	Other, not reinforced or otherwise combined with other materials, with fittings (b)	6.5	FT	
3917390010	Seamless and of a length exceeding the maximum cross-sectional dimension,	6.5	FT	
3917390020	With fittings attached, for use in civil aircraft (a)	0	FT	
3917390030	Welded pipes	6.5	FT	
3917390090	Other	6.5	FT	
3917400000	Fittings (b)	6.5	FT	
3918101000	Consisting of a support impregnated, coated or covered with polyvinyl chloride	6.5	FT	
3918109000	Other	6.5	FT	
3918900000	Of other plastics	6.5	FT	
3919101200	Of poly(vinyl chloride) or of polyethylene	6.3	FT	
3919101500	Of polypropylene	6.3	FT	
3919101900	Other	6.3	FT	
3919108010	Of condensation or rearrangement polymerization products, whether or not	6.5	FT	
3919108020	Of addition polymerization products	6.5	FT	
3919108090	Other	6.5	FT	
3919900010	Further worked than surface-worked, or cut to shapes other than rectangular	6.5	FT	
3919900020	Of condensation or rearrangement polymerization products, whether or not	6.5	FT	
3919900030	Of addition polymerization products	6.5	FT	
3919900090	Other	6.5	FT	
3920102300	Polyethylene film, of a thickness of 20 micrometres or more but not exceeding	Free	FT	
3920102400	Stretch film, not printed	6.5	FT	
3920102500	Other	6.5	FT	
3920102800	0,94 or more	6.5	FT	
3920104000	Other	6.5	FT	
3920108100	Synthetic paper pulp, in the form of moist sheets made from unconnected finely	Free	FT	
3920108900	Other	6.5	FT	
3920202100	Biaxially oriented	6.5	FT	
3920202900	Other	6.5	FT	
3920208000	Of a thickness exceeding 0,10 mm	6.5	FT	
3920300000	Of polymers of styrene	6.5	FT	
3920431000	Of a thickness not exceeding 1 mm	6.5	FT	
3920439000	Of a thickness exceeding 1 mm	6.5	FT	
3920491000	Of a thickness not exceeding 1 mm	6.5	FT	
3920499000	Of a thickness exceeding 1 mm	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3920510000	Of polymethyl methacrylate	6.5	FT	
3920591000	Copolymer of acrylic and methacrylic esters, in the form of film of a thickness not	Free	FT	
3920599000	Other	6.5	FT	
3920610000	Of polycarbonates	6.5	FT	
3920621200	Polyethylene terephthalate film, of a thickness of 72 micrometres or more but not	Free	FT	
3920621900	Other	6.5	FT	
3920629000	Of a thickness exceeding 0,35 mm	6.5	FT	
3920630000	Of unsaturated polyesters	6.5	FT	
3920690000	Of other polyesters	6.5	FT	
3920710000	Of regenerated cellulose	6.5	FT	
3920731000	Film in rolls or in strips, for cinematography or photography	6.3	FT	
3920738000	Other	6.5	FT	
3920791000	Of vulcanised fibre	5.7	FT	
3920799000	Other	6.5	FT	
3920910000	Of polyvinyl butyral	6.1	FT	
3920920000	Of polyamides	6.5	FT	
3920930000	Of amino-resins	6.5	FT	
3920940000	Of phenolic resins	6.5	FT	
3920992100	Polyimide sheet and strip, uncoated or coated or covered solely with plastic	Free	FT	
3920992800	Other	6.5	FT	
3920995200	Polyvinyl fluoride sheet; Biaxially-orientated polyvinyl alcohol film, containing by weight	Free	FT	
3920995300	Ion-exchange membranes of fluorinated plastic material, for use in chlor-alkali	Free	FT	
3920995900	Other	6.5	FT	
3920999010	Of hardened proteins	6.5	FT	
3920999090	Other	6.5	FT	
3921110000	Of polymers of styrene	6.5	FT	
3921120000	Of polymers of vinyl chloride	6.5	FT	
3921131000	Flexible	6.5	FT	
3921139000	Other.	6.5	FT	
3921140000	Of regenerated cellulose	6.5	FT	
3921190010	Of hardened proteins	6.5	FT	
3921190090	Other	6.5	FT	
3921901000	Of polyesters	6.5	FT	
3921903000	Of phenolic resins	6.5	FT	
3921904100	High pressure laminates with a decorative surface on one or both sides	6.5	FT	
3921904300	Other	6.5	FT	
3921904900	Other	6.5	FT	
3921905500	Other	6.5	FT	
3921906000	Of addition polymerization products	6.5	FT	
3921909010	Of hardened proteins	6.5	FT	
3921909090	Other	6.5	FT	
3922100000	Baths, shower-baths and wash-basins	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
3922200000	Lavatory seats and covers	6.5	FT	
3922900010	Flushing cisterns whether or not equipped with their mechanisms	6.5	FT	
3922900090	Other	6.5	FT	
3923100000	Boxes, cases, crates and similar articles	6.5	FT	
3923210000	Of polymers of ethylene	6.5	FT	
3923291000	Of polyvinyl chloride	6.5	FT	
3923299000	Other	6.5	FT	
3923301000	Of a capacity not exceeding two litres	6.5	FT	
3923309000	Of a capacity exceeding two litres	6.5	FT	
3923401010	Spools for photographic and cinematographic film	5.3	FT	
3923401090	Other	5.3	FT	
3923409000	Other	6.5	FT	
3923501000	Caps and capsules for bottles	6.5	FT	
3923509000	Other.	6.5	FT	
3923900000	Other	6.5	FT	
3924100000	Tableware and kitchenware	6.5	FT	
3924900000	Other	6.5	FT	
3925100000	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 litres	6.5	FT	
3925200000	Doors, windows and their frames and thresholds for doors	6.5	FT	
3925300000	Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	6.5	FT	
3925901000	Fittings and mountings intended for permanent installation in or on doors, windows,	6.5	FT	
3925902000	Trunking, ducting and cable trays for electrical circuits	6.5	FT	
3925908000	Other	6.5	FT	
3926100000	Office or school supplies	6.5	FT	
3926200000	Articles of apparel and clothing accessories (including gloves)	6.5	FT	
3926300000	Fittings for furniture, coachwork or the like	6.5	FT	
3926400000	Statuettes and other ornamental articles	6.5	FT	
3926905000	Perforated buckets and similar articles used to filter water at the entrance to drains	6.5	FT	
3926909200	Made from sheet	6.5	FT	
3926909710	Whalebone for corsets, garments and clothing accessories	6.5	FT	
3926909720	Fans, hand screens and frames	6.5	FT	
3926909790	-Other	6.5	FT	
4001100010	Prevulcanised natural rubber latex	Free	FT	
4001100020	Unprevulcanised natural rubber latex	Free	FT	
4001210000	Smoked sheets	Free	FT	
4001220000	Technically specified natural rubber (TSNR)	Free	FT	
4001290010	Crepe	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4001290090	Other	Free	FT	
4001300000	Balata, gutta-percha, guayule, chicle and similar natural gums	Free	FT	
4002110010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002110090	Other	Free	FT	
4002191010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002191090	Other	Free	FT	
4002192010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002192090	Other	Free	FT	
4002193010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002193090	Other	Free	FT	
4002199010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002199090	Other	Free	FT	
4002200010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002200090	Other	Free	FT	
4002310010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002310090	Other	Free	FT	
4002390010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002390090	Other	Free	FT	
4002410010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002410090	Other	Free	FT	
4002490010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002490090	Other	Free	FT	
4002510010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002510090	Other	Free	FT	
4002590010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002590090	Other	Free	FT	
4002600010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002600090	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4002700010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002700090	Other	Free	FT	
4002800000	Mixtures of any product of heading 4001 with any product of this heading	Free	FT	
4002910010	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002910090	Other	Free	FT	
4002991011	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	2.9	FT	
4002991019	Other	2.9	FT	
4002999011	For use in the manufacture and reconditioning (recapping) of tyres and inner tubes	Free	FT	
4002999019	Other	Free	FT	
4003000000	Reclaimed rubber in primary forms or in plates, sheets or strip	Free	FT	
4004000000	Waste, parings and scrap of rubber (other than hard rubber) and powders	Free	FT	
4005100000	Compounded with carbon black or silica	Free	FT	
4005200000	Solutions; dispersions other than those of subheading 4005 10	Free	FT	
4005910000	Plates, sheets and strip	Free	FT	
4005990010	Compounded with red clay or protein	Free	FT	
4005990020	Compounded rubber in the form of granules, ready for vulcanisation	Free	FT	
4005990090	Other	Free	FT	
4006100000	"Camel-back" strips for retreading rubber tyres	Free	FT	
4006900010	Profile shapes of unvulcanised rubber	Free	FT	
4006900020	-Gaskets	Free	FT	
4006900030	Washers	Free	FT	
4006900040	Rubber thread	Free	FT	
4006900090	Other	Free	FT	
4007000010	Thread	3	FT	
4007000090	Other	3	FT	
4008110000	Plates, sheets and strip	3	FT	
4008190000	Other	2.9	FT	
4008211000	Floor coverings and mats	3	FT	
4008219000	Other	3	FT	
4008290010	Profile shapes, cut to size, for use in civil aircraft(a)	Free	FT	
4008290090	Other	2.9	FT	
4009110000	Without fittings	3	FT	
4009120010	Suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
4009120020	Hoses for pneumatic hammers (of the type resistant to two hours of continuous	3	FT	
4009120090	Other	3	FT	
4009210010	Hoses for pneumatic hammers (of the type resistant to two hours of continuous	3	FT	
4009210090	Other	3	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4009220010	Suitable for conducting gases or liquids, for use in civil aircraft(a)	Free	FT	
4009220020	Hoses for pneumatic hammers (of the type resistant to two hours of continuous	3	FT	
4009220090	Other	3	FT	
4009310010	Hoses for pneumatic hammers (of the type resistant to two hours of continuous	3	FT	
4009310090	Other	3	FT	
4009320010	Suitable for conducting gases or liquids, for use in civil aircraft(a)	Free	FT	
4009320020	Hoses for pneumatic hammers (of the type resistant to two hours of continuous	3	FT	
4009320090	Other	3	FT	
4009410010	Hoses for pneumatic hammers (of the type resistant to two hours of continuous	3	FT	
4009410090	Other	3	FT	
4009420010	Suitable for conducting gases or liquids, for use in civil aircraft(a)	Free	FT	
4009420020	Hoses for pneumatic hammers (of the type resistant to two hours of continuous	3	FT	
4009420090	Other	3	FT	
4010110000	Reinforced only with metal	6.5	FT	
4010120000	Reinforced only with textile materials	6.5	FT	
4010190000	Other	6.5	FT	
4010310000	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed,	6.5	FT	
4010320000	Endless transmission belts of trapezoidal cross-section (V-belts), other	6.5	FT	
4010330000	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed,	6.5	FT	
4010340000	Endless transmission belts of trapezoidal cross-section (V-belts), other	6.5	FT	
4010350000	Endless synchronous belts, of an outside circumferences exceeding 60 cm	6.5	FT	
4010360000	Endless synchronous belts, of an outside circumferences exceeding 150 cm	6.5	FT	
4010390000	Other	6.5	FT	
4011100010	For use on tourism cars	4.5	FT	
4011100090	Other	4.5	FT	
4011201000	With a load index not exceeding 121	4.5	FT	
4011209000	With a load index exceeding 121	4.5	FT	
4011300010	For use on civil aircraft (a)	Free	FT	
4011300090	Other	4.5	FT	
4011400000	Of a kind used on motorcycles	4.5	FT	
4011500000	Of a kind used on bicycles	4	FT	
4011610000	Of a kind used on agricultural and forestry vehicles and machines	4	FT	
4011620000	Of a kind used on construction or industrial handling vehicles and	4	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4011630000	Of a kind used on construction or industrial handling vehicles and	4	FT	
4011690000	Other	4	FT	
4011920000	Of a kind used on agricultural and forestry vehicles and machines	4	FT	
4011930000	Of a kind used on construction or industrial handling vehicles and	4	FT	
4011940000	Of a kind used on construction or industrial handling vehicles and	4	FT	
4011990000	Other	4	FT	
4012110000	Of a kind used on motor cars (including station wagons and racing cars)	4.5	FT	
4012120000	Of the kind used on buses or lorries	4.5	FT	
4012130010	For use on civil aircraft(a)	Free	FT	
4012130090	Other	4.5	FT	
4012190000	Other	4.5	FT	
4012200010	For use on civil aircraft (a)	Free	FT	
4012200090	Other	4.5	FT	
4012902000	Solid or cushion tyres	2.5	FT	
4012903000	Tyre treads	2.5	FT	
4012909000	Tyre flaps	4	FT	
4013100000	Of a kind used on motor cars (including station wagons and racing cars),	4	FT	
4013200000	Of a kind used on bicycles	4	FT	
4013900000	Other	4	FT	
4014100000	Sheath contraceptives	Free	FT	
4014900000	Other	Free	FT	
4015110000	Surgical	2	FT	
4015190000	Other	2.7	FT	
4015900000	Other	5	FT	
4016100011	Washers(a)	Free	FT	
4016100012	Gaskets(a)	Free	FT	
4016100019	Other(a)	Free	FT	
4016100021	Washers	3.5	FT	
4016100022	Gaskets	3.5	FT	
4016100029	Other	3.5	FT	
4016910000	Floor coverings and mats	2.5	FT	
4016920000	Erasers	2.5	FT	
4016930011	Washers(a)	Free	FT	
4016930012	Gaskets(a)	Free	FT	
4016930019	Other(a)	Free	FT	
4016930021	Washers	2.5	FT	
4016930022	Gaskets	2.5	FT	
4016930029	Other	2.5	FT	
4016940000	Boat or dock fenders, whether or not inflatable	2.5	FT	
4016950000	Other inflatable articles	2.5	FT	
4016995210	For tractors ' body	2.5	FT	
4016995220	For tractors ' chassis	2.5	FT	
4016995230	For other vechiles' body	2.5	FT	
4016995240	For other vechiles' chassis	2.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4016995290	Other	2.5	FT	
4016995711	Of a kind used for chassis	2.5	FT	
4016995712	Other	2.5	FT	
4016995721	Of a kind used for chassis	2.5	FT	
4016995722	Other	2.5	FT	
4016995750	For tractors ' body	2.5	FT	
4016995760	For tractors' chasis	2.5	FT	
4016995770	For other vehicles' body	2.5	FT	
4016995780	For other vehicles' chasis	2.5	FT	
4016995790	Other	2.5	FT	
4016999110	Of falling within heading 86 07	2.5	FT	
4016999120	Of falling within heading 86 08	2.5	FT	
4016999130	-Of falling within heading 87 09	2.5	FT	
4016999140	Of falling within heading 87 10	2.5	FT	
4016999150	Of falling within heading 87 14	2.5	FT	
4016999160	Of falling within heading 87 15	2.5	FT	
4016999170	Of falling within heading 87 16	2.5	FT	
4016999190	Other	2.5	FT	
4016999711	Of falling within heading 86 07	2.5	FT	
4016999712	Of falling within heading 86 08	2.5	FT	
4016999713	Of falling within heading 87 09	2.5	FT	
4016999714	Of falling within heading 87 10	2.5	FT	
4016999715	Of falling within heading 87 14	2.5	FT	
4016999716	Of falling within heading 87 15	2.5	FT	
4016999717	Of falling within heading 87 16	2.5	FT	
4016999719	Other	2.5	FT	
4016999721	Of falling within heading 86 07	2.5	FT	
4016999722	Of falling within heading 86 08	2.5	FT	
4016999723	Of falling within heading 87 09	2.5	FT	
4016999724	Of falling within heading 87 10	2.5	FT	
4016999725	Of falling within heading 87 14	2.5	FT	
4016999726	Of falling within heading 87 15	2.5	FT	
4016999727	Of falling within heading 87 16	2.5	FT	
4016999790	Other	2.5	FT	
4017000010	Hard rubber (for example, ebonite) in any form, scrap and waste included	Free	FT	
4017000091	Piping and tubing, with fittings attached, suitable for conducting gases or liquids,for	Free	FT	
4017000099	Other	Free	FT	
4101201010	Of a wet weight not exceeding 15 kg	Free	FT	
4101201020	Of a wet weight more than 15 kg but less than 16 kg	Free	FT	
4101203010	Of a wet weight not exceeding 15 kg	Free	FT	
4101203020	Of a wet weight more than 15 kg but less than 16 kg	Free	FT	
4101205010	Of a wet weight not exceeding 9 kg	Free	FT	
4101205020	Of a wet weight more than 9 kg but less than 10 kg	Free	FT	
4101209010	Otherwise preserved, of a wet weight not exceeding 14 kg	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4101209020	Otherwise preserved, of a wet weight more than 14 kg but less than 16	Free	FT	
4101501010	Of a wet weight not exceeding 16 kg	Free	FT	
4101501020	Of a wet weight more than 15 kg but less than 16 kg	Free	FT	
4101503010	Of a wet weight not exceeding 15 kg	Free	FT	
4101503020	Of a wet weight more than 15 kg but less than 16 kg	Free	FT	
4101505010	Skins of bovine animals	Free	FT	
4101505020	Skins of equine animals	Free	FT	
4101509000	Other	Free	FT	
4101900010	Butts and bends	Free	FT	
4101900020	Fresh or wet-salted skins of bovine animals	Free	FT	
4101900030	Dried or dry-salted skins of bovine animals	Free	FT	
4101900040	Skins of bovine animals; otherwise preserved	Free	FT	
4101900090	Skins of equine animals	Free	FT	
4102101000	Of lambs	Free	FT	
4102109000	Other	Free	FT	
4102210000	Pickled	Free	FT	
4102290000	Other	Free	FT	
4103200000	Of reptiles	Free	FT	
4103300000	Of swine	Free	FT	
4103901000	Of goats or kids	Free	FT	
4103909000	Other	Free	FT	
4104111000	Whole bovine (including buffalo) hides and skins, of a unit surface area not	Free	FT	
4104115100	Whole hides and skins, of a unit surface area exceeding 28 square feet	Free	FT	
4104115900	Other	Free	FT	
4104119000	Other	5.5	FT	
4104191000	Whole bovine (including buffalo) hides and skins, of a unit surface area not	Free	FT	
4104195100	Whole hides and skins, of a unit surface area exceeding 28 square feet	Free	FT	
4104195900	Other	Free	FT	
4104199000	Other	5.5	FT	
4104411110	Only tanned but not having undergone certain treatments	Free	FT	
4104411190	Other	Free	FT	
4104411910	Not further prepared than tanned	6.5	FT	
4104411990	Otherwise prepared	6.5	FT	
4104415100	Whole hides and skins, of a unit surface area exceeding 28 square feet	6.5	FT	
4104415900	Other	6.5	FT	
4104419000	Other	5.5	FT	
4104491110	Only tanned but not having undergone certain treatments	Free	FT	
4104491190	Other	Free	FT	
4104491910	Not further prepared than tanned	6.5	FT	
4104491990	Otherwise prepared	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4104495100	Whole hides and skins, of a unit surface area exceeding 28 square feet (2,6 m2):	6.5	FT	
4104495900	Other	6.5	FT	
4104499000	Other	5.5	FT	
4105101000	Not split	2	FT	
4105109000	Split	2	FT	
4105301000	Vegetable pre-tanned Indian hair sheep, whether or not having undergone certain	Free	FT	
4105309100	Not split	2	FT	
4105309900	Split	2	FT	
4106211000	Not split	2	FT	
4106219000	Split	2	FT	
4106221000	Vegetable pre-tanned Indian hair sheep, whether or not having undergone certain	Free	FT	
4106229000	Other	2	FT	
4106311000	Not split	2	FT	
4106319000	Split	2	FT	
4106321000	Not split	2	FT	
4106329000	Split	2	FT	
4106401000	Vegetable pre-tanned	Free	FT	
4106409000	Other	2	FT	
4106910000	In the wet state (including wet-blue):	2	FT	
4106920000	In the dry state (crust):	2	FT	
4107111100	Boxcalf	6.5	FT	
4107111900	Other	6.5	FT	
4107119000	Other	6.5	FT	
4107121100	Boxcalf	6.5	FT	
4107121900	Other	6.5	FT	
4107129100	Bovine (including buffalo) leather	5.5	FT	
4107129900	Equine leather	6.5	FT	
4107191000	Bovine (including buffalo) leather, of a unit surface area not exceeding 28 square	6.5	FT	
4107199000	Other	6.5	FT	
4107911000	Sole leather	6.5	FT	
4107919000	Other	6.5	FT	
4107921000	Bovine (including buffalo) leather	5.5	FT	
4107929000	Equine leather	6.5	FT	
4107991000	Bovine (including buffalo) leather	6.5	FT	
4107999000	Equine leather	6.5	FT	
4112000000	Leather further prepared after tanning or crusting, including parchment-dressed	3.5	FT	
4113100000	Of goats or kids	3.5	FT	
4113200000	Of swine	2	FT	
4113300000	Of reptiles	2	FT	
4113900000	Other	2	FT	
4114101000	Of sheep or lambs	2.5	FT	
4114109000	Of other animals	2.5	FT	
4114200000	Patent leather and patent laminated leather; metallised leather	2.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4115100000	Composition leather with a basis of leather or leather fibre, in slabs, sheets	2.5	FT	
4115200000	Parings and other waste of leather or of composition leather, not suitable	Free	FT	
4201000000	Saddlery and harness for any animal (including traces, leads, knee pads,	2.7	FT	
4202111000	Executive-cases, brief-cases, school satchels and similar containers	3	FT	
4202119000	Other	3	FT	
4202121100	Executive-cases, brief-cases, school satchels and similar containers	9.7	FT	
4202121900	Other	9.7	FT	
4202125000	Of moulded plastic material	5.2	FT	
4202129110	Of knitted or crocheted materials, not elastic nor rubberised	3.7	FT	
4202129190	Other	3.7	FT	
4202129910	Of knitted or crocheted materials, not elastic nor rubberised	3.7	FT	
4202129990	Other	3.7	FT	
4202191000	Of aluminium	5.7	FT	
4202199010	Of wood or nickel	3.7	FT	
4202199030	Of cast iron, iron or steel , zinc	3.7	FT	
4202199050	Of copper	3.7	FT	
4202199090	Other	3.7	FT	
4202210000	With outer surface of leather, of composition leather or of patent leather	3	FT	
4202221000	Of plastic sheeting	9.7	FT	
4202229010	Of knitted or crocheted materials, not elastic nor rubberised	3.7	FT	
4202229090	Other	3.7	FT	
4202290000	Other	3.7	FT	
4202310000	With outer surface of leather, of composition leather or of patent leather	3	FT	
4202321000	Of plastic sheeting	9.7	FT	
4202329010	Of knitted or crocheted materials, not elastic nor rubberised	3.7	FT	
4202329090	Other	3.7	FT	
4202390010	Of aluminium, cast iron or steel , zinc	3.7	FT	
4202390020	Of wood	3.7	FT	
4202390030	Of cooper	3.7	FT	
4202390040	Of nickel	3.7	FT	
4202390050	Of worked tortoise-shell, mother-of-pearl, ivory, bone, all kinds of horn, coral and	3.7	FT	
4202390060	Of worked vegetable and mineral carving material	3.7	FT	
4202390090	Other	3.7	FT	
4202911000	Travelling-bags, toilet bags, rucksacks and sports bags	3	FT	
4202918000	Other	3	FT	
4202921100	Travelling-bags, toilet bags, rucksacks and sports bag	9.7	FT	
4202921500	Musical instrument cases	6.7	FT	
4202921900	Other	9.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4202929110	Of knitted or crocheted materials, not elastic nor rubberised	2.7	FT	
4202929190	Other	2.7	FT	
4202929810	Of knitted or crocheted materials, not elastic nor rubberised	2.7	FT	
4202929890	Other	2.7	FT	
4202990010	Of aluminium, cast iron or steel or zinc	3.7	FT	
4202990020	Of wood	3.7	FT	
4202990030	Of cooper	3.7	FT	
4202990040	Of nickel	3.7	FT	
4202990050	Of worked tortoise-shell, mother-of-pearl, ivory, bone, all kinds of horn,	3.7	FT	
4202990060	Of worked vegetable and mineral carving material	3.7	FT	
4202990090	Other	3.7	FT	
4203100000	Articles of apparel	4	FT	
4203210000	Specially designed for use in sports	9	FT	
4203291000	Protective for all trades	9	FT	
4203299100	Men's and boys	7	FT	
4203299900	Other	7	FT	
4203300000	Belts and bandoliers	5	FT	
4203400000	Other clothing accessories	5	FT	
4205001110	Transmission belts or belting	2	FT	
4205001120	Conveyor belts or belting	2	FT	
4205001910	Of a kind used in machinery and "taquet " for textile industry	3	FT	
4205001990	Other	3	FT	
4205009000	Other	2.5	FT	
4206000000	Articles of gut (other than silkworm gut), of goldbeater's skin, of bladders or of	1.7	FT	
4301100000	Of mink, whole, with or without head, tail or paws	Free	FT	
4301300000	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar	Free	FT	
4301600000	Of fox, whole, with or without head, tail or paws	Free	FT	
4301803000	Of marmots	Free	FT	
4301805000	Of wild felines	Free	FT	
4301807000	Other	Free	FT	
4301900000	Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	Free	FT	
4302110000	Whole skins, with or without head, tail or paws, not assembled: Of mink	Free	FT	
4302191000	Of beaver	Free	FT	
4302192000	Of musk-rat	Free	FT	
4302193000	Of fox	Free	FT	
4302193500	Of rabbit or hare	Free	FT	
4302194100	Of whitecoat pups of harp seals or of pups of hooded seals (blue-backs)	2.2	FT	
4302194900	Other	2.2	FT	
4302195000	Of sea-otters or of nutria (coypu)	2.2	FT	
4302196000	Of marmots	2.2	FT	
4302197000	Of wild felines	2.2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4302197500	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar	Free	FT	
4302198000	Other	2.2	FT	
4302199500	Other	2.2	FT	
4302200000	Heads, tails, paws and other pieces or cuttings, not assembled	Free	FT	
4302301000	"Dropped" furskins	2.7	FT	
4302302100	Of mink	2.2	FT	
4302302500	Of rabbit or hare	2.2	FT	
4302303100	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb,	2.2	FT	
4302304100	Of musk-rat	2.2	FT	
4302304500	Of fox	2.2	FT	
4302305100	Of whitecoat pups of harp seal and of pups of hooded seal (blue-backs)	2.2	FT	
4302305500	Other	2.2	FT	
4302306100	Of sea-otters or of nutria (coypu)	2.2	FT	
4302307100	Of wild felines	2.2	FT	
4302309500	Other	2.2	FT	
4303101000	Of furskins of whitecoat pups of harp seal and of pups of hooded seal (blue-backs)	3.7	FT	
4303109000	Other	3.7	FT	
4303900000	Other	3.7	FT	
4304000000	Artificial fur and articles thereof	3.2	FT	
4401100000	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	Free	FT	
4401210000	Coniferous	Free	FT	
4401220000	Non-coniferous	Free	FT	
4401302000	Pellets	Free	FT	
4401304000	Sawdust	Free	FT	
4401308000	Other	Free	FT	
4402100000	Of bamboo	Free	FT	
4402900000	Other	Free	FT	
4403100011	Cedar,	Free	FT	
4403100012	Walnut, boxwood, linden, ash and olive	Free	FT	
4403100013	Other non-indigenous wood	Free	FT	
4403100019	Other	Free	FT	
4403100091	Lemon, teak, ebony, mahogany, palissander tamarindand and other non-indigenous	Free	FT	
4403100092	Pit-props	Free	FT	
4403100099	Other	Free	FT	
4403201100	Sawlogs	Free	FT	
4403201900	Other	Free	FT	
4403203100	Sawlogs	Free	FT	
4403203900	Other	Free	FT	
4403209100	Sawlogs	Free	FT	
4403209911	Cedar	Free	FT	
4403209919	Other	Free	FT	
4403209930	Non-indigenous wood	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4403209990	Other	Free	FT	
4403410010	Wood in the rough	Free	FT	
4403410020	Roughly squared	Free	FT	
4403491010	Wood in the rough	Free	FT	
4403491020	Roughly squared	Free	FT	
4403493510	Wood in the rough	Free	FT	
4403493520	Roughly squared	Free	FT	
4403499510	Wood in the rough	Free	FT	
4403499520	Roughly squared	Free	FT	
4403499530	-Other wood in the rough	Free	FT	
4403499540	Other roughly squared	Free	FT	
4403911000	Sawlogs	Free	FT	
4403919010	Wood in the rough	Free	FT	
4403919020	Roughly squared	Free	FT	
4403921000	Sawlogs	Free	FT	
4403929010	Wood in the rough	Free	FT	
4403929020	Roughly squared	Free	FT	
4403991010	Wood in the rough	Free	FT	
4403991020	Roughly squared	Free	FT	
4403993010	Wood in the rough	Free	FT	
4403993020	Roughly squared	Free	FT	
4403995100	Sawlogs	Free	FT	
4403995910	Wood in the rough	Free	FT	
4403995920	Roughly squared	Free	FT	
4403999510	Logs for pulping	Free	FT	
4403999530	Round pit-props	Free	FT	
4403999550	Other wood roughly squared	Free	FT	
4403999590	Other	Free	FT	
4404100000	Coniferous	Free	FT	
4404200000	Non-coniferous	Free	FT	
4405000000	Wood wool; wood flour	Free	FT	
4406100000	Not impregnated	Free	FT	
4406900000	Other	Free	FT	
4407101510	Sanded	Free	FT	
4407101590	Other	Free	FT	
4407103100	Spruce of the kind "Picea abies Karst." or silver fir (Abies alba Mill.)	Free	FT	
4407103300	Pine of the kind "Pinus sylvestris L."	Free	FT	
4407103800	Other	Free	FT	
4407109100	Spruce of the kind "Picea abies Karst." or silver fir (Abies alba Mill.)	Free	FT	
4407109300	Pine of the kind of "Pinus sylvestris L."	Free	FT	
4407109810	Cedar	Free	FT	
4407109890	Other	Free	FT	
4407211010	Sanded	2.5	FT	
4407211090	Other	2.5	FT	
4407219100	Planed	2	FT	
4407219900	other	Free	FT	
4407221010	Sanded	2.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4407221090	Other	2.5	FT	
4407229100	Planed	2	FT	
4407229900	other	Free	FT	
4407251000	End-jointed, whether or not planed or sanded	2.5	FT	
4407253010	Wood blockflooring, not assembled	2	FT	
4407253090	Other	2	FT	
4407255000	Sanded	2.5	FT	
4407259000	Other	Free	FT	
4407261000	End-jointed, whether or not planed or sanded	2.5	FT	
4407263010	Wood blockflooring, not assembled	2	FT	
4407263090	Other	2	FT	
4407265000	Sanded	2.5	FT	
4407269000	Other	Free	FT	
4407271000	Sanded; end-jointed, whether or not planed or sanded	2.5	FT	
4407279121	Wood block flooring, not assembled	2	FT	
4407279129	Other	2	FT	
4407279931	Sanded	Free	FT	
4407279939	Other	Free	FT	
4407281000	Sanded; end-jointed, whether or not planed or sanded	2.5	FT	
4407289121	Wood block flooring, not assembled	2	FT	
4407289129	Other	2	FT	
4407289931	Sanded	Free	FT	
4407289939	Other	Free	FT	
4407291510	Palissandre de Rio, palissandre de Para and palissandre de Rose	2.5	FT	
4407291590	Other	2.5	FT	
4407292000	Palissandre de Rio, palissandre de para and palissandre de rose	2	FT	
4407292510	Wood block flooring	2	FT	
4407292590	Other	2	FT	
4407294500	Sanded	2.5	FT	
4407296100	Azobé	Free	FT	
4407296800	Other	Free	FT	
4407298300	Planed	2	FT	
4407298500	Sanded	2.5	FT	
4407299500	Other	Free	FT	
4407911510	Sanded	Free	FT	
4407911590	Other	Free	FT	
4407913110	Blocks, strips and friezes for parquet	Free	FT	
4407913120	Wood block flooring, not assembled	Free	FT	
4407913900	Other	Free	FT	
4407919000	Other	Free	FT	
4407920010	Sanded	Free	FT	
4407920090	Other	Free	FT	
4407931000	Planed; end-jointed, whether or not planed or sanded:	Free	FT	
4407939100	Sanded	2.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4407939900	Other	Free	FT	
4407941000	Planed;end-jointed, whether or not planed or sanded:	Free	FT	
4407949100	Sanded	2.5	FT	
4407949900	Other	Free	FT	
4407951000	Planed;end-jointed, whether or not planed or sanded:	Free	FT	
4407959100	Sanded	2.5	FT	
4407959900	Other	Free	FT	
4407992000	End-jointed, whether or not planed or sanded	Free	FT	
4407992500	Planed	Free	FT	
4407994000	Sanded	2.5	FT	
4407999100	Of poplar	Free	FT	
4407999600	Of tropical wood	Free	FT	
4407999810	Box, lime, ash,olive,wall nut	Free	FT	
4407999890	Other	Free	FT	
4408101510	Sanded	3	FT	
4408101520	Planed	3	FT	
4408101590	Other	3	FT	
4408109100	Small boards for the manufacture of pencils (a)	Free	FT	
4408109300	Of a thickness not exceeding 1mm	4	FT	
4408109900	Of a thickness exceeding 1mm	4	FT	
4408311100	End-jointed, whether or not planed or sanded	4.9	FT	
4408312100	Planed	4	FT	
4408312500	Sanded	4.9	FT	
4408313000	Other	6	FT	
4408391510	Sanded	4.9	FT	
4408391590	Other	4.9	FT	
4408392100	Planed	4	FT	
4408393100	Of a thickness not exceeding 1 mm.	6	FT	
4408393500	Of a thickness exceeding 1 mm	6	FT	
4408395510	Sanded	3	FT	
4408395520	Planed	3	FT	
4408395590	Other	3	FT	
4408397000	Small boards for the manufacture of pencil (a)	Free	FT	
4408398500	Of a thickness not exceeding 1 mm	4	FT	
4408399500	Of a thickness exceeding 1 mm	4	FT	
4408901510	Planed	3	FT	
4408901520	Sanded	3	FT	
4408901590	Other	3	FT	
4408903500	Small boards for the manufacture of pencils(a)	Free	FT	
4408908500	Of a thickness not exceeding 1 mm.	4	FT	
4408909500	Of a thickness exceeding 1 mm.	4	FT	
4409101100	Mouldings for frames for paintings, photographs, mirrors or similar objects	Free	FT	
4409101810	Planed	Free	FT	
4409101820	Sanded	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4409101830	Beaded	Free	FT	
4409101840	Beadings and mouldings including moulded skirting and other moulded boards	Free	FT	
4409101890	Other	Free	FT	
4409210010	Planed	Free	FT	
4409210020	Sanded	Free	FT	
4409210090	Other	Free	FT	
4409291000	Mouldings for frames for paintings, photographs, mirrors or similar objects	Free	FT	
4409299121	Blocks, strips and friezes for parquet	Free	FT	
4409299122	Wood blockflooring, not assembled	Free	FT	
4409299991	Planed	Free	FT	
4409299992	Sanded	Free	FT	
4409299993	Beaded	Free	FT	
4409299994	Beadings and mouldings including moulded skirting and other moulded boards	Free	FT	
4409299999	Other	Free	FT	
4410111000	Unworked or not further worked than sanded	7	FT	
4410113000	Surface-covered with melamine-impregnated paper	7	FT	
4410115000	Surface-covered with decorative laminated of plastics	7	FT	
4410119000	Other	7	FT	
4410121000	Unworked or not further worked than sanded	7	FT	
4410129010	Surfaced with high pressure decorative laminates or sheet or melamine resin	7	FT	
4410129090	Other	7	FT	
4410190010	Waferboard surfaced with high pressure decorative laminates or sheet or	7	FT	
4410190090	Other	7	FT	
4410900010	Obtained from fragments of flax	7	FT	
4410900090	Other	7	FT	
4411121000	Not mechanically worked or surface covered :	7	FT	
4411129000	Other	7	FT	
4411131000	Not mechanically worked or surface covered :	7	FT	
4411139000	Other	7	FT	
4411141000	Not mechanically worked or surface covered :	7	FT	
4411149000	Other	7	FT	
4411921000	Not mechanically worked or surface covered :	7	FT	
4411929000	Other	7	FT	
4411931000	Not mechanically worked or surface covered :	7	FT	
4411939000	Other	7	FT	
4411941000	Not mechanically worked or surface covered :	7	FT	
4411949000	Other	7	FT	
4412100000	Of bamboo	10	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4412311000	Of acajou d'Afrique, dark red meranti, light red meranti, limba, mahogany	10	FT	
4412319000	Other	7	FT	
4412321000	Of alder, ash, beech, birch, cherry, chestnut, elm, hickory, hornbeam, horse chestnut,	7	FT	
4412329000	Other	7	FT	
4412390000	Other	7	FT	
4412941000	With at least one outer ply of non-coniferous wood	10	FT	
4412949000	-Other	6	FT	
4412993000	Containing at least one layer of particle board	6	FT	
4412994000	Of alder, ash, beech, birch, cherry, chestnut, elm, hickory, hornbeam, horse chestnut,	10	FT	
4412995000	Other	10	FT	
4412998500	Other	10	FT	
4413000000	Densified wood, in blocks, plates, strips or profile shapes	Free	FT	
4414001000	Of tropical wood, as specified in additional note 2 to this Chapter	2.5	FT	
4414009000	Of other wood	Free	FT	
4415101000	Cases, boxes, crates, drums and similar packings	4	FT	
4415109000	Cable-drums	3	FT	
4415202000	Flat pallets; pallet collars	3	FT	
4415209000	Other	4	FT	
4416000010	Riven staves of wood, not further prepared than sawn on one principal surface; sawn	Free	FT	
4416000090	Other	Free	FT	
4417000000	Tools, tool bodies, tool handles, broom or brush bodies and handles, of	Free	FT	
4418101000	Of tropical wood, as specified in additional note 2 to this chapter	3	FT	
4418105000	Coniferous	3	FT	
4418109000	Other	3	FT	
4418201000	Of tropical wood, as specified in additional note 2 to this Chapter	3	FT	
4418205000	Coniferous	Free	FT	
4418208000	Other	Free	FT	
4418400000	Shuttering for concrete constructional work	Free	FT	
4418500000	Shingles and shakes	Free	FT	
4418600000	Posts and beams	Free	FT	
4418710000	For mosaic floors	3	FT	
4418720000	Other, multilayer	Free	FT	
4418790000	other	Free	FT	
4418901000	Glue-laminated timber	Free	FT	
4418908010	Cellular wood panels	Free	FT	
4418908090	Other	Free	FT	
4419001010	Capacity measures	Free	FT	
4419001020	Trays	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4419001090	Other	Free	FT	
4419009010	Capacity measures	Free	FT	
4419009020	Trays	Free	FT	
4419009090	Other	Free	FT	
4420101100	Of tropical wood, as specified in additional note 2 to this Chapter	3	FT	
4420101900	Of other wood	Free	FT	
4420901000	Wood marquetry and inlaid wood	4	FT	
4420909100	Of tropical wood, as specified in additional note 2 to this Chapter	3	FT	
4420909900	Other	Free	FT	
4421100000	Clothes hangers	Free	FT	
4421909100	Of fibreboard	4	FT	
4421909810	Spools, cops, bobbins, sewing thread reels and the like, of turned wood	Free	FT	
4421909820	Match splints	Free	FT	
4421909830	Wooden pegs or pins for footwear; drawn wood	Free	FT	
4421909840	Wood paving blocks	Free	FT	
4421909850	Clothes articles	Free	FT	
4421909890	Other	Free	FT	
4501100000	Natural cork, raw or simply prepared	1	FT	
4501900000	Other	1	FT	
4502000000	Natural cork, debarked or roughly squared, or in rectangular cork; crushed,	Free	FT	
4503101000	Cylindrical	4.7	FT	
4503109000	Other	4.7	FT	
4503900000	Other	4.7	FT	
4504101100	For sparkling wine, including those with discs of natural cork	4.7	FT	
4504101900	Other	4.7	FT	
4504109100	With a binding substance	4.7	FT	
4504109900	Other	4.7	FT	
4504902000	Corks and stoppers	4.7	FT	
4504908000	Other	4.7	FT	
4601211000	Of plaits and similar products of plaiting materials	3.7	FT	
4601219000	Other	2.2	FT	
4601221000	Of plaits and similar products of plaiting materials	3.7	FT	
4601229000	Other	2.2	FT	
4601291000	Of plaits and similar products of plaiting materials	3.7	FT	
4601299000	Other	2.2	FT	
4601920500	Plaits and similar products of plaiting materials, whether or not assembled into strips	Free	FT	
4601921000	Of plaits and similar products of plaiting materials	3.7	FT	
4601929000	Other	2.2	FT	
4601930500	Plaits and similar products of plaiting materials, whether or not assembled into strips	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4601931000	Of plaits and similar products of plaiting materials	3.7	FT	
4601939000	Other	2.2	FT	
4601940500	Plaits and similar products of platting materials, whether or not assembled into strips	Free	FT	
4601941000	Of plaits and similar products of plaiting materials	3.7	FT	
4601949000	Other	2.2	FT	
4601990500	Plaits and similar products of platting materials, whether or not assembled into strips	1.7	FT	
4601991000	Of plaits and similar products of plaiting materials	4.7	FT	
4601999000	Other	2.7	FT	
4602110010	Straw envelopes for bottles	3.7	FT	
4602110020	Baskets, panniers and frails for exporting fruit	3.7	FT	
4602110090	Other	3.7	FT	
4602120010	Straw envelopes for bottles	3.7	FT	
4602120020	Baskets, panniers and frails for exporting fruit	3.7	FT	
4602120090	Other	3.7	FT	
4602191000	Straw envelopes for bottles	1.7	FT	
4602199121	Baskets, panniers and frails for exporting fruit	3.7	FT	
4602199129	Other	3.7	FT	
4602199900	Other	3.7	FT	
4602900010	Baskets, panniers and frails for exporting fruit	4.7	FT	
4602900090	Other	4.7	FT	
4701001000	Thermo-mechanical wood pulp	Free	FT	
4701009000	Other	Free	FT	
4702000000	Chemical wood pulp, dissolving grades	Free	FT	
4703110000	Coniferous	Free	FT	
4703190000	Non-coniferous	Free	FT	
4703210000	Coniferous	Free	FT	
4703290000	Non-coniferous	Free	FT	
4704110000	Coniferous	Free	FT	
4704190000	Non-coniferous	Free	FT	
4704210000	Coniferous	Free	FT	
4704290000	Non-coniferous	Free	FT	
4705000000	Wood pulp obtained by a combination of mechanical and chemical pulping processes	Free	FT	
4706100000	Cotton linters pulp	Free	FT	
4706200000	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	Free	FT	
4706300000	Other, of bamboo	Free	FT	
4706910000	Mechanical	Free	FT	
4706920000	Chemical	Free	FT	
4706930000	Semi-chemical	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4707100000	Of unbleached kraft paper or paperboard or of corrugated paper or paperboard	Free	FT	
4707200000	Of other paper or paperboard made mainly of bleached chemical pulp, not	Free	FT	
4707301000	Old and unsold newspapers and magazines, telephone directories, brochures	Free	FT	
4707309000	Other	Free	FT	
4707901000	Unsorted	Free	FT	
4707909000	Sorted	Free	FT	
4801000010	Paper containing 70% or more of wood pulp and weighing from 50 to 55 grams,	Free	FT	
4801000090	Other	Free	FT	
4802100000	Hand-made paper and paperboard	Free	FT	
4802200011	Cut to size or shape	Free	FT	
4802200019	Other	Free	FT	
4802200021	Cut to size or shape	Free	FT	
4802200029	Other	Free	FT	
4802401000	Not containing fibres obtained by a mechanical process or of which not more than	Free	FT	
4802409010	Cut to size or shape	Free	FT	
4802409090	Other	Free	FT	
4802540010	Printing and writing paper	Free	FT	
4802540020	-Paperboard	Free	FT	
4802540031	-Obtained by a mechanical process	Free	FT	
4802540032	Cut to size or shape	Free	FT	
4802540099	Other	Free	FT	
4802551510	Printing and writing paper	Free	FT	
4802551530	Painting paper	Free	FT	
4802551550	Paperboard	Free	FT	
4802551561	Obtained by a mechanical process	Free	FT	
4802551562	Cut to size or shape	Free	FT	
4802551599	Other	Free	FT	
4802552510	Printing and writing paper	Free	FT	
4802552530	Painting paper	Free	FT	
4802552550	Paperboard	Free	FT	
4802552561	Obtained by a mechanical process	Free	FT	
4802552562	Cut to size or shape	Free	FT	
4802552599	Other	Free	FT	
4802553010	Printing and writing paper	Free	FT	
4802553030	Painting paper	Free	FT	
4802553050	Paperboard	Free	FT	
4802553061	Obtained by a mechanical process	Free	FT	
4802553062	Cut to size or shape	Free	FT	
4802553099	Other	Free	FT	
4802559010	Printing and writing paper	Free	FT	
4802559030	Painting paper	Free	FT	
4802559050	Paperboard	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4802559061	Obtained by a mechanical process	Free	FT	
4802559062	Cut to size or shape	Free	FT	
4802559099	Other	Free	FT	
4802562010	Paper and onionskin for printing machine	Free	FT	
4802562020	Copying paper	Free	FT	
4802562031	Obtained by a mechanical process	Free	FT	
4802562039	Other	Free	FT	
4802562099	Other	Free	FT	
4802568010	Printing and writing paper	Free	FT	
4802568030	Painting paper	Free	FT	
4802568050	Paperboard	Free	FT	
4802568061	Obtained by a mechanical process	Free	FT	
4802568062	Cut to size or shape	Free	FT	
4802568099	Other	Free	FT	
4802570010	Printing and writing paper	Free	FT	
4802570030	Painting paper	Free	FT	
4802570050	Paperboard	Free	FT	
4802570061	Obtained by a mechanical process	Free	FT	
4802570062	Cut to size or shape	Free	FT	
4802570099	Other	Free	FT	
4802581010	Printing and writing paper	Free	FT	
4802581030	Painting paper	Free	FT	
4802581050	Paperboard	Free	FT	
4802581061	Obtained by a mechanical process	Free	FT	
4802581062	Cut to size or shape	Free	FT	
4802581099	Other	Free	FT	
4802589010	Printing and writing paper	Free	FT	
4802589030	Painting paper	Free	FT	
4802589050	Paperboard	Free	FT	
4802589061	Obtained by a mechanical process	Free	FT	
4802589062	Cut to size or shape	Free	FT	
4802589099	Other	Free	FT	
4802611511	Printing and writing paper	Free	FT	
4802611521	Obtained by a mechanical process	Free	FT	
4802611522	Cut to size or shape	Free	FT	
4802611529	Other	Free	FT	
4802618011	Printing and writing paper	Free	FT	
4802618012	Drying paper	Free	FT	
4802618013	Paper containing 70% or more of wood pulp and weighing from 50 to 55	Free	FT	
4802618015	Other paper	Free	FT	
4802618019	Paperboard	Free	FT	
4802618021	Obtained by a mechanical process	Free	FT	
4802618022	Cut to size or shape	Free	FT	
4802618029	Other	Free	FT	
4802620011	Printing and writing paper	Free	FT	
4802620012	Drying paper	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4802620013	Paper containing 70% or more of wood pulp and weighing from 50 to 55	Free	FT	
4802620015	Other paper	Free	FT	
4802620019	Paperboard	Free	FT	
4802620021	Obtained by a mechanical process	Free	FT	
4802620022	Cut to size or shape	Free	FT	
4802620029	Other	Free	FT	
4802690011	Printing and writing paper	Free	FT	
4802690012	Drying paper	Free	FT	
4802690013	Paper containing 70% or more of wood pulp and weighing from 50 to 55	Free	FT	
4802690019	Paperboard	Free	FT	
4802690021	Obtained by a mechanical process	Free	FT	
4802690022	Cut to size or shape	Free	FT	
4802690029	Other	Free	FT	
4802690039	Other paper	Free	FT	
4803001000	Cellulose wadding	Free	FT	
4803003100	Not more than 25 g/m ²	Free	FT	
4803003900	More than 25 g/m ²	Free	FT	
4803009000	Other	Free	FT	
4804111110	Kraftliner paper	Free	FT	
4804111120	Kraftliner paperboard	Free	FT	
4804111510	Kraftliner paper	Free	FT	
4804111520	Kraftliner paperboard	Free	FT	
4804111910	Kraftliner paper	Free	FT	
4804111920	Kraftliner paperboard	Free	FT	
4804119010	Kraftliner paper	Free	FT	
4804119020	Kraftliner paperboard	Free	FT	
4804191210	Kraftliner paper	Free	FT	
4804191220	Kraftliner paperboard	Free	FT	
4804191910	Kraftliner paper	Free	FT	
4804191920	Kraftliner paperboard	Free	FT	
4804193010	Kraftliner paper	Free	FT	
4804193020	Kraftliner paperboard	Free	FT	
4804199010	Kraftliner paper	Free	FT	
4804199020	Kraftliner paperboard	Free	FT	
4804211000	Of which not less than 80% by weight of the total fibre content consists of coniferous	Free	FT	
4804219000	Other	Free	FT	
4804291000	Of which not less than 80% by weight of the total fibre content consists of coniferous	Free	FT	
4804299000	Other	Free	FT	
4804315100	Kraft electro-technical insulating paper	Free	FT	
4804315810	Kraft paper	Free	FT	
4804315820	Kraft paperboard	Free	FT	
4804318010	Kraft paper for the manufacture of paper yarn of heading 5308 or of paper	Free	FT	
4804318020	Kraft paperboard for the manufacture of paper yarn of heading 5308 or of	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4804318090	Other	Free	FT	
4804395110	Kraft paper	Free	FT	
4804395120	Kraft paperboard	Free	FT	
4804395810	Kraft paper	Free	FT	
4804395820	Kraft paperboard	Free	FT	
4804398010	Kraft paper for the manufacture of paper yarn of heading 5308 or of paper	Free	FT	
4804398020	Kraft paperboard for the manufacture of paper yarn of heading 5308 or of	Free	FT	
4804398090	Other	Free	FT	
4804419100	Saturating kraft	Free	FT	
4804419810	Kraft paper	Free	FT	
4804419820	Kraft paperboard	Free	FT	
4804419890	Other	Free	FT	
4804420010	Kraft paper	Free	FT	
4804420020	Kraft paperboard	Free	FT	
4804420090	Other	Free	FT	
4804490010	Kraft paper	Free	FT	
4804490020	Kraft paperboard	Free	FT	
4804490090	Other	Free	FT	
4804510010	Kraft paper	Free	FT	
4804510020	Kraft paperboard	Free	FT	
4804510090	Other	Free	FT	
4804520010	Kraft paper	Free	FT	
4804520020	Kraft paperboard	Free	FT	
4804520090	Other	Free	FT	
4804591010	Kraft paper	Free	FT	
4804591020	Kraft paperboard	Free	FT	
4804599000	Other	Free	FT	
4805110000	Semi-chemical fluting paper (corrugating medium)	Free	FT	
4805120000	-Straw fluting paper	Free	FT	
4805191010	Paper	Free	FT	
4805191020	Paperboard	Free	FT	
4805199010	Paper	Free	FT	
4805199020	Paperboard	Free	FT	
4805240010	Paper	Free	FT	
4805240020	Paperboard	Free	FT	
4805250010	Paper	Free	FT	
4805250020	Paperboard	Free	FT	
4805301000	Weighing less than 30 g/m2	Free	FT	
4805309000	Weighing 30 g/m2 or more	Free	FT	
4805400010	Filter paper	Free	FT	
4805400020	Filter paperboard	Free	FT	
4805500010	Felt paper	Free	FT	
4805500020	Felt paperboard	Free	FT	
4805910011	Drying paper	Free	FT	
4805910012	Paper containing 70% or more of wood pulp and weighing from 50 to 55 grams,	Free	FT	
4805910013	Other paper	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4805910014	Other paperboard	Free	FT	
4805920010	Paper	Free	FT	
4805920020	Paperboard	Free	FT	
4805932010	Paper made from wastepaper	Free	FT	
4805932020	Paperboard made from wastepaper	Free	FT	
4805938010	Other papers	Free	FT	
4805938020	Other paperboards	Free	FT	
4806100000	Vegetable parchment	Free	FT	
4806200000	Greaseproof papers	Free	FT	
4806300010	Transfer papers	Free	FT	
4806300090	Other	Free	FT	
4806401000	Glassine papers	Free	FT	
4806409000	Other	Free	FT	
4807003000	Made from wastepaper, whether or not covered with paper	Free	FT	
4807008000	Other	Free	FT	
4808100000	Corrugated paper and paperboard, whether or not perforated	Free	FT	
4808200000	Sack kraft paper, creped or crinkled, whether or not embossed or perforated	Free	FT	
4808300000	Other kraft paper, creped or crinkled, whether or not embossed or perforated	Free	FT	
4808900000	Other	Free	FT	
4809201000	In rolls	Free	FT	
4809209000	In sheets	Free	FT	
4809901000	Carbon or similar copying papers	Free	FT	
4809909000	other	Free	FT	
4810132000	-Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive	Free	FT	
4810138010	Diagram paper for recording devices	Free	FT	
4810138090	Other	Free	FT	
4810142000	Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive,	Free	FT	
4810148010	-Diagram paper for recording devices	Free	FT	
4810148090	Other	Free	FT	
4810191000	Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive,	Free	FT	
4810199010	Diagram paper for recording devices	Free	FT	
4810199090	Other	Free	FT	
4810221000	In rolls of a width exceeding 15 cm or in sheets with one side exceeding 36 cm and	Free	FT	
4810229010	Diagram paper for recording devices	Free	FT	
4810229090	Other	Free	FT	
4810293000	In rolls	Free	FT	
4810298010	Diagram paper for recording devices	Free	FT	
4810298090	Other	Free	FT	
4810310000	Bleached uniformly throughout the mass and of which more than 95 % by	Free	FT	
4810321000	Coated with kaolin	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4810329000	Other	Free	FT	
4810390000	Other	Free	FT	
4810921000	Each layer bleached	Free	FT	
4810923000	With only one outer layer bleached	Free	FT	
4810929000	Other	Free	FT	
4810991000	Bleached paper and paperboard, coated with kaolin	Free	FT	
4810993000	Coated with mica powder	Free	FT	
4810999010	Coloured, gilt or silvered chromo on one surface	Free	FT	
4810999090	Other	Free	FT	
4811100010	Floor coverings on a base of paper or of paperboard, whether or not cut to size	Free	FT	
4811100090	Other	Free	FT	
4811412000	Of a width not exceeding 10 cm, the coating of which consists of unvulcanised	Free	FT	
4811419010	In rolls of a width exceeding 15 cm or in sheers with one side exceeding	Free	FT	
4811419090	Other	Free	FT	
4811490010	In rolls of a width exceeding 15 cm or in sheers with one side exceeding	Free	FT	
4811490090	Other	Free	FT	
4811510010	Floor coverings on a base of paper or of paperboard, whether or not cut to size	Free	FT	
4811510090	Other	Free	FT	
4811590010	Floor coverings on a base of paper or of paperboard, whether or not cut to size	Free	FT	
4811590090	Other	Free	FT	
4811600010	Floor coverings on a base of paper or of paperboard, whether or not cut to size	Free	FT	
4811600090	Other	Free	FT	
4811900010	Imitation leather of paperboard	Free	FT	
4811900020	Floor coverings on a base of paper or of paperboard, whether or not cut to size	Free	FT	
4811900090	Other	Free	FT	
4812000010	Filter plates, of paper pulp mixed with asbestos fibers	Free	FT	
4812000090	Other	Free	FT	
4813100010	In the form of sheet	Free	FT	
4813100080	Other	Free	FT	
4813200000	In rolls of a width not exceeding 5 cm	Free	FT	
4813901000	In rolls of a width exceeding 5 cm but not exceeding 15 cm	Free	FT	
4813909010	Not impregnated, in rolls of a width exceeding 15 cm, or in rectangular (including	Free	FT	
4813909090	Other	Free	FT	
4814100010	Impegrated, of a width exceeding 60 cm, but not exceeding 160 cm	Free	FT	
4814100090	Other	Free	FT	
4814200000	Wallpaper and similar wall coverings, consisting of paper coated or covered,	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4814901000	Wallpaper and similar wall coverings, consisting of grained, embossed, surface-	Free	FT	
4814908010	Wallpaper and similar wall coverings, consisting of paper covered, on the	Free	FT	
4814908090	Other	Free	FT	
4816200010	Coloured and impregnated	Free	FT	
4816200090	Other	Free	FT	
4816900011	Coloured and impregnated	Free	FT	
4816900019	Other	Free	FT	
4816900020	Duplicator stencils	Free	FT	
4816900090	Other	Free	FT	
4817100000	Envelopes	Free	FT	
4817200000	Letter cards, plain postcards and correspondence cards	Free	FT	
4817300000	Boxes, pouches, wallets and writing compendiums, of paper or paperboard,	Free	FT	
4818101010	Kraft paper	Free	FT	
4818101090	Other	Free	FT	
4818109010	Kraft paper	Free	FT	
4818109090	Other	Free	FT	
4818201000	Handkerchiefs and cleansing or facial tissues	Free	FT	
4818209100	In rolls	Free	FT	
4818209900	Other	Free	FT	
4818300000	Tablecloths and serviettes	Free	FT	
4818401100	Sanitary towels	Free	FT	
4818401300	Tampons	Free	FT	
4818401900	Other	Free	FT	
4818409100	Napkins and napkin liners for babies	Free	FT	
4818409900	Other (for example, incontinence care articles)	Free	FT	
4818500000	Articles of apparel and clothing accessories	Free	FT	
4818901000	Articles of a kind used for surgical, medical or hygienic purposes, not put up for	Free	FT	
4818909011	Paper	Free	FT	
4818909012	Paperboard	Free	FT	
4818909090	Other	Free	FT	
4819100000	Cartons, boxes and cases, of corrugated paper or paperboard	Free	FT	
4819200000	Folding cartons, boxes and cases, of non-corrugated paper or paperboard	Free	FT	
4819300010	Paper or paperboard	Free	FT	
4819300090	Other	Free	FT	
4819400011	Bags for cement and fertilizer	Free	FT	
4819400019	Other	Free	FT	
4819400090	Other	Free	FT	
4819500010	Paper or paperboard	Free	FT	
4819500090	Other	Free	FT	
4819600010	Paper or paperboard	Free	FT	
4819600090	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4820101000	Registers, account books, order books and receipt books	Free	FT	
4820103000	Note books, letter pads and memorandum pads	Free	FT	
4820105000	Diaries	Free	FT	
4820109000	Other	Free	FT	
4820200000	Exercise books	Free	FT	
4820300000	Binders (other than book covers), folders and file covers	Free	FT	
4820400000	Manifold business forms and interleaved carbon sets	Free	FT	
4820500000	Albums for samples or for collections	Free	FT	
4820900000	Other	Free	FT	
4821101000	Self-adhesive	Free	FT	
4821109000	Other	Free	FT	
4821901000	Self-adhesive	Free	FT	
4821909000	Other	Free	FT	
4822100000	Of a kind used for winding textile yarn	Free	FT	
4822900000	Other	Free	FT	
4823200000	Filter paper and paperboard	Free	FT	
4823400000	Rolls, sheets and dials, printed for self-recording apparatus	Free	FT	
4823610000	Of bamboo	Free	FT	
4823691000	Trays, dishes and plates	Free	FT	
4823699000	Other	Free	FT	
4823701000	Moulded trays and boxes for packing eggs	Free	FT	
4823709000	Other	Free	FT	
4823904010	Paper and onionskin for printing machine	Free	FT	
4823904020	Copying paper	Free	FT	
4823904090	Other	Free	FT	
4823908510	Cut to size or shape	Free	FT	
4823908520	Gaskets	Free	FT	
4823908530	Floor coverings on a base of paper or of paperboard, whether or not cut to size	Free	FT	
4823908591	Of a width not exceeding 10cm, the coating of which consists of unvulcanized	Free	FT	
4823908592	Other	Free	FT	
4823908593	Other	Free	FT	
4823908599	Other	Free	FT	
4901100010	School books, printed in Turkish	Free	FT	
4901100020	Other books, printed in Turkish	Free	FT	
4901100030	Books and publications (other than periodicals), printed in foreign language	Free	FT	
4901100090	Others, printed in foreign language	Free	FT	
4901910010	Printed in Turkish	Free	FT	
4901910090	Other	Free	FT	
4901990010	School books, printed in Turkish	Free	FT	
4901990020	Newspapers and periodicals for the purpose of advertising	Free	FT	
4901990030	Texts of typscripts	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
4901990040	Books, other than periodicals, printed in foreign language	Free	FT	
4901990090	Other	Free	FT	
4902100010	Printed in Turkish	Free	FT	
4902100020	Fashion magazines (in all languages)	Free	FT	
4902100030	For the purpose of advertising	Free	FT	
4902100090	Other	Free	FT	
4902900010	For the purpose of advertising	Free	FT	
4902900020	Printed in Turkish	Free	FT	
4902900030	Fashion magazines (in all languages)	Free	FT	
4902900090	Other	Free	FT	
4903000010	Printed in Turkish	Free	FT	
4903000090	Other	Free	FT	
4904000000	Music, printed or in manuscript, whether or not bound or illustrated	Free	FT	
4905100000	Globes	Free	FT	
4905910000	In book form	Free	FT	
4905990000	Other	Free	FT	
4906000000	Plans and drawings for architectural, engineering, industrial, commercial,	Free	FT	
4907001000	Postage, revenue and similar stamps	Free	FT	
4907003000	Banknotes	Free	FT	
4907009010	Stock, share and similar documents of title	Free	FT	
4907009090	Other	Free	FT	
4908100000	Transfers (decalcomanias), vitrifiable	Free	FT	
4908900000	Other	Free	FT	
4909000011	Picture postcards	Free	FT	
4909000012	Advertising postcard	Free	FT	
4909000019	Other	Free	FT	
4910000000	Calendars of any kind, printed, including calendar blocks	Free	FT	
4911101000	Commercial catalogues	Free	FT	
4911109000	Other	Free	FT	
4911910010	For the purpose of education	Free	FT	
4911910090	Other	Free	FT	
4911990010	For the purpose of education	Free	FT	
4911990090	Other	Free	FT	
5001000000	Silk-worm cocoons suitable for reeling	Free	FT	
5002000000	Raw silk (not thrown)	Free	FT	
5003000000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)	Free	FT	
5004001000	Unbleached, scoured or bleached	4	FT	
5004009000	Other	4	FT	
5005001000	Unbleached, scoured or bleached	2.9	FT	
5005009000	Other	2.9	FT	
5006001000	Silk yarn	5	FT	
5006009010	Silk worm gut	2.9	FT	
5006009090	Other	2.9	FT	
5007100000	Fabrics of noil silk	3	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5007201100	Unbleached, scoured or bleached	6.9	FT	
5007201900	Other	6.9	FT	
5007202100	Plain-woven, unbleached or not further processed than scoured	5.3	FT	
5007203100	Plain-woven	7.5	FT	
5007203900	Other	7.5	FT	
5007204100	Diaphanous fabrics (open weave)	7.2	FT	
5007205100	Unbleached, scoured or bleached	7.2	FT	
5007205900	Dyed	7.2	FT	
5007206100	Of a width exceeding 57cm but not exceeding 75cm	7.2	FT	
5007206900	Other	7.2	FT	
5007207100	Printed	7.2	FT	
5007901000	Unbleached, scoured or bleached	6.9	FT	
5007903000	Dyed	6.9	FT	
5007905000	Of yarns of different colours	6.9	FT	
5007909000	Printed	6.9	FT	
5101110010	Merino	Free	FT	
5101110020	Cheviot,greasy	Free	FT	
5101110090	Other	Free	FT	
5101190010	Merino	Free	FT	
5101190020	Cheviot,greasy	Free	FT	
5101190090	Other	Free	FT	
5101210010	Merino	Free	FT	
5101210090	Other	Free	FT	
5101290010	Merino	Free	FT	
5101290090	Other	Free	FT	
5101300000	Carbonised	Free	FT	
5102110010	For use in the manufacture of hats	Free	FT	
5102110090	Other	Free	FT	
5102191010	For use in the manufacture of hats	Free	FT	
5102191090	Other	Free	FT	
5102193010	For use in the manufacture of hats	Free	FT	
5102193090	Other	Free	FT	
5102194010	For use in the manufacture of hats	Free	FT	
5102194090	Other	Free	FT	
5102199010	For use in the manufacture of hats	Free	FT	
5102199090	Other	Free	FT	
5102200010	For use in the manufacture of hats	Free	FT	
5102200090	Other	Free	FT	
5103101000	Not carbonised	Free	FT	
5103109000	Carbonised	Free	FT	
5103200000	Other waste of wool or of fine animal hair	Free	FT	
5103300000	Waste of coarse animal hair	Free	FT	
5104000000	Garnetted stock of wool or of fine or coarse animal hair	Free	FT	
5105100000	Carded wool	2	FT	
5105210000	Combed wool in fragments	2	FT	
5105290000	Other	2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5105310000	Of Kashmir (cashmere) goats	2	FT	
5105390000	Other	2	FT	
5105400000	Coarse animal hair, carded or combed	2	FT	
5106101000	Unbleached	3.8	FT	
5106109000	Other	3.8	FT	
5106201000	Containing 85% or more by weight of wool and fine animal hair	3.8	FT	
5106209100	Unbleached	4	FT	
5106209900	Other	4	FT	
5107101000	Unbleached	3.8	FT	
5107109000	Other	3.8	FT	
5107201000	Unbleached	4	FT	
5107203000	Other	4	FT	
5107205100	Unbleached	4	FT	
5107205900	Other	4	FT	
5107209100	Unbleached	4	FT	
5107209900	Other	4	FT	
5108101000	Unbleached	3.2	FT	
5108109000	Other	3.2	FT	
5108201000	Unbleached	3.2	FT	
5108209000	Other	3.2	FT	
5109101000	In balls, hanks or skeins, of a weight exceeding 125 g but not exceeding 500 g	3.8	FT	
5109109000	Other	5	FT	
5109900000	Other	5	FT	
5110000010	Put up for retail sale	3.5	FT	
5110000090	Other	3.5	FT	
5111110010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111110090	Other	8	FT	
5111191010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111191090	Other	8	FT	
5111199010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111199090	Other	8	FT	
5111200010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111200090	Other	8	FT	
5111301010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111301090	Other	8	FT	
5111303010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111303090	Other	8	FT	
5111309010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111309090	Other	8	FT	
5111901010	Elastic fabrics consisting of textile materials combined with rubber threads	7.2	FT	
5111901090	Other	7.2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5111909110	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111909190	Other	8	FT	
5111909310	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111909390	Other	8	FT	
5111909910	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5111909990	Other	8	FT	
5112110010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112110090	Other	8	FT	
5112191010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112191090	Other	8	FT	
5112199010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112199090	Other	8	FT	
5112200010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112200090	Other	8	FT	
5112301010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112301090	Other	8	FT	
5112303010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112303090	Other	8	FT	
5112309010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112309090	Other	8	FT	
5112901010	Elastic fabrics consisting of textile materials combined with rubber threads	7.2	FT	
5112901090	Other	7.2	FT	
5112909110	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112909190	Other	8	FT	
5112909310	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112909390	Other	8	FT	
5112909910	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5112909990	Other	8	FT	
5113000010	Elastic fabrics consisting of textile materials combined with rubber threads	5.3	FT	
5113000090	Other	5.3	FT	
5201001000	Rendered absorbent or bleached	Free	FT	
5201009000	Other	Free	FT	
5202100000	Yarn waste (including thread waste)	Free	FT	
5202910000	Garnetted stock	Free	FT	
5202990000	Other	Free	FT	
5203000000	Cotton, carded or combed	Free	FT	
5204110000	Containing 85 % or more by weight of cotton	4	FT	
5204190000	Other	4	FT	
5204200000	Put up for retail sale	5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5205110000	Measuring 714,29 decitex or more (not exceeding 14 metric number)	4	FT	
5205120000	Measuring less than 714,29 decitex but not less than 232,56 decitex	4	FT	
5205130000	Measuring less than 232,56 decitex but not less than 192,31 decitex	4	FT	
5205140000	Measuring less than 192,31 decitex but not less than 125 decitex	4	FT	
5205151000	Measuring less than 125 decitex but not less than 83,33 decitex (exceeding 80	4.4	FT	
5205159000	Measuring less than 83,33 decitex (exceeding 120 metric number)	4	FT	
5205210000	Measuring 714,29 decitex or more (not exceeding 14 metric number)	4	FT	
5205220000	Measuring less than 714,29 decitex but not less than 232,56 decitex	4	FT	
5205230000	Measuring less than 232,56 decitex but not less than 192,31 decitex	4	FT	
5205240000	Measuring less than 192,31 decitex but not less than 125 decitex (exceeding	4	FT	
5205260000	Measuring less than 125 decitex but not less than 106,38 decitex (exceeding	4	FT	
5205270000	Measuring less than 106,38 decitex but not less than 83,33 decitex (exceeding	4	FT	
5205280000	Measuring less than 83,33 decitex (exceeding 120 metric number)	4	FT	
5205310010	Yarn for fishing nets	4	FT	
5205310020	Other yarn for nets	4	FT	
5205310090	Other	4	FT	
5205320010	Yarn for fishing nets	4	FT	
5205320020	Other yarn for nets	4	FT	
5205320090	Other	4	FT	
5205330010	Yarn for fishing nets	4	FT	
5205330020	Other yarn for nets	4	FT	
5205330090	Other	4	FT	
5205340010	Yarn for fishing nets	4	FT	
5205340020	Other yarn for nets	4	FT	
5205340090	Other	4	FT	
5205350010	Yarn for fishing nets	4	FT	
5205350020	Other yarn for nets	4	FT	
5205350090	Other	4	FT	
5205410010	Yarn for fishing nets	4	FT	
5205410020	Other yarn for nets	4	FT	
5205410090	Other	4	FT	
5205420010	Yarn for fishing nets	4	FT	
5205420020	Other yarn for nets	4	FT	
5205420090	Other	4	FT	
5205430010	Yarn for fishing nets	4	FT	
5205430020	Other yarn for nets	4	FT	
5205430090	Other	4	FT	
5205440010	Yarn for fishing nets	4	FT	
5205440020	Other yarn for nets	4	FT	
5205440090	Other	4	FT	
5205460010	Yarn for fishing nets	4	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5205460020	Other yarn for nets	4	FT	
5205460090	Other	4	FT	
5205470010	Yarn for fishing nets	4	FT	
5205470020	Other yarn for nets	4	FT	
5205470090	Other	4	FT	
5205480010	Yarn for fishing nets	4	FT	
5205480020	Other yarn for nets	4	FT	
5205480090	Other	4	FT	
5206110000	Measuring 714,29 decitex or more (not exceeding 14 metric number)	4	FT	
5206120000	Measuring less than 714,29 decitex but not less than 232,56 decitex	4	FT	
5206130000	Measuring less than 232,56 decitex but not less than 192,31 decitex	4	FT	
5206140000	Measuring less than 192,31 decitex but not less than 125 decitex (exceeding	4	FT	
5206150000	Measuring less than 125 decitex (exceeding 80 metric number)	4	FT	
5206210000	Measuring 714,29 decitex or more (not exceeding 14 metric number)	4	FT	
5206220000	Measuring less than 714,29 decitex but not less than 232,56 decitex	4	FT	
5206230000	Measuring less than 232,56 decitex but not less than 192,31 decitex	4	FT	
5206240000	Measuring less than 192,31 decitex but not less than 125 decitex	4	FT	
5206250000	Measuring less than 125 decitex (exceeding 80 metric number)	4	FT	
5206310010	Yarn for fishing nets	4	FT	
5206310020	Other yarn for nets	4	FT	
5206310090	Other	4	FT	
5206320010	Yarn for fishing nets	4	FT	
5206320020	Other yarn for nets	4	FT	
5206320090	Other	4	FT	
5206330010	Yarn for fishing nets	4	FT	
5206330020	Other yarn for nets	4	FT	
5206330090	Other	4	FT	
5206340010	Yarn for fishing nets	4	FT	
5206340020	Other yarn for nets	4	FT	
5206340090	Other	4	FT	
5206350010	Yarn for fishing nets	4	FT	
5206350020	Other yarn for nets	4	FT	
5206350090	Other	4	FT	
5206410010	Yarn for fishing nets	4	FT	
5206410020	Other yarn for nets	4	FT	
5206410090	Other	4	FT	
5206420010	Yarn for fishing nets	4	FT	
5206420020	Other yarn for nets	4	FT	
5206420090	Other	4	FT	
5206430010	Yarn for fishing nets	4	FT	
5206430020	Other yarn for nets	4	FT	
5206430090	Other	4	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5206440010	Yarn for fishing nets	4	FT	
5206440020	Other yarn for nets	4	FT	
5206440090	Other	4	FT	
5206450010	Yarn for fishing nets	4	FT	
5206450020	Other yarn for nets	4	FT	
5206450090	Other	4	FT	
5207100000	Containing 85% or more by weight of cotton	5	FT	
5207900000	Other	5	FT	
5208111000	Fabrics for the manufacture of bandages, dressings and medical gauzes	8	ST	
5208119010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208119091	Figured	8	ST	
5208119092	Planed	8	ST	
5208121610	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208121691	Figured	8	ST	
5208121692	Planed	8	ST	
5208121910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208121991	Figured	8	ST	
5208121992	Planed	8	ST	
5208129610	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208129691	Figured	8	ST	
5208129692	Planed	8	ST	
5208129910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208129991	Figured	8	ST	
5208129992	Planed	8	ST	
5208130010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208130091	Figured	8	ST	
5208130092	Planed	8	ST	
5208190010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208190091	Figured	8	ST	
5208190092	Planed	8	ST	
5208211000	Fabrics for the manufacture of bandages, dressings and medical gauzes	8	ST	
5208219010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208219091	Figured	8	ST	
5208219092	Planed	8	ST	
5208221610	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208221691	Figured	8	ST	
5208221692	Planed	8	ST	
5208221910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208221991	Figured	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5208221992	Planed	8	ST	
5208229610	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208229691	Figured	8	ST	
5208229692	Planed	8	ST	
5208229910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208229991	Figured	8	ST	
5208229992	Planed	8	ST	
5208230010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208230091	Figured	8	ST	
5208230092	Planed	8	ST	
5208290010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208290091	Figured	8	ST	
5208290092	Planed	8	ST	
5208310010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208310091	Figured	8	ST	
5208310092	Planed	8	ST	
5208321610	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208321691	Figured	8	ST	
5208321692	Planed	8	ST	
5208321910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208321991	Figured	8	ST	
5208321992	Planed	8	ST	
5208329610	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208329691	Figured	8	ST	
5208329692	Planed	8	ST	
5208329910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208329991	Figured	8	ST	
5208329992	Planed	8	ST	
5208330010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208330091	Figured	8	ST	
5208330092	Planed	8	ST	
5208390010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208390091	Figured	8	ST	
5208390092	Planed	8	ST	
5208410010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208410091	Figured	8	ST	
5208410092	Planed	8	ST	
5208420010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208420091	Figured	8	ST	
5208420092	Planed	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5208430010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208430091	Figured	8	ST	
5208430092	Planed	8	ST	
5208490010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208490091	Figured	8	ST	
5208490092	Planed	8	ST	
5208510010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208510091	Figured	8	ST	
5208510092	Planed	8	ST	
5208520010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208520091	Figured	8	ST	
5208520092	Planed	8	ST	
5208591010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208591091	Figured	8	ST	
5208591092	Planed	8	ST	
5208599010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5208599091	Figured	8	ST	
5208599092	Planed	8	ST	
5209110010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209110091	Figured	8	ST	
5209110092	Planed	8	ST	
5209120010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209120091	Figured	8	ST	
5209120092	Planed	8	ST	
5209190010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209190091	Figured	8	ST	
5209190092	Planed	8	ST	
5209210010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209210091	Figured	8	ST	
5209210092	Planed	8	ST	
5209220010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209220091	Figured	8	ST	
5209220092	Planed	8	ST	
5209290010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209290091	Figured	8	ST	
5209290092	Planed	8	ST	
5209310010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209310091	Figured	8	ST	
5209310092	Planed	8	ST	
5209320010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5209320091	Figured	8	ST	
5209320092	Planed	8	ST	
5209390010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209390091	Figured	8	ST	
5209390092	Planed	8	ST	
5209410010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209410091	Figured	8	ST	
5209410092	Planed	8	ST	
5209420010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209420091	Figured	8	ST	
5209420092	Planed	8	ST	
5209430010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209430091	Figured	8	ST	
5209430092	Planed	8	ST	
5209490010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209490091	Figured	8	ST	
5209490092	Planed	8	ST	
5209510010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209510091	Figured	8	ST	
5209510092	Planed	8	ST	
5209520010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209520091	Figured	8	ST	
5209520092	Planed	8	ST	
5209590010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5209590091	Figured	8	ST	
5209590092	Planed	8	ST	
5210110010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210110091	Figured	8	ST	
5210110092	Planed	8	ST	
5210190010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210190091	Figured	8	ST	
5210190092	Planed	8	ST	
5210210010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210210091	Figured	8	ST	
5210210092	Planed	8	ST	
5210290010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210290091	Figured	8	ST	
5210290092	Planed	8	ST	
5210310010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210310091	Figured	8	ST	
5210310092	Planed	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5210320010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210320091	Figured	8	ST	
5210320092	Planed	8	ST	
5210390010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210390091	Figured	8	ST	
5210390092	Planed	8	ST	
5210410010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210410091	Figured	8	ST	
5210410092	Planed	8	ST	
5210490010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210490091	Figured	8	ST	
5210490092	Planed	8	ST	
5210510010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210510091	Figured	8	ST	
5210510092	Planed	8	ST	
5210590010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5210590091	Figured	8	ST	
5210590092	Planed	8	ST	
5211110010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211110091	Figured	8	ST	
5211110092	Planed	8	ST	
5211120010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211120091	Figured	8	ST	
5211120092	Planed	8	ST	
5211190010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211190091	Figured	8	ST	
5211190092	Planed	8	ST	
5211200010	Figured	8	ST	
5211200091	Figured	8	ST	
5211200092	Planed	8	ST	
5211310010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211310091	Figured	8	ST	
5211310092	Planed	8	ST	
5211320010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211320091	Figured	8	ST	
5211320092	Planed	8	ST	
5211390010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211390091	Figured	8	ST	
5211390092	Planed	8	ST	
5211410010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211410091	Figured	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5211410092	Planed	8	ST	
5211420010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211420091	Figured	8	ST	
5211420092	Planed	8	ST	
5211430010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211430091	Figured	8	ST	
5211430092	Planed	8	ST	
5211491010	Figured	8	ST	
5211491020	Planed	8	ST	
5211499010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211499091	Figured	8	ST	
5211499092	Planed	8	ST	
5211510010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211510091	Figured	8	ST	
5211510092	Planed	8	ST	
5211520010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211520091	Figured	8	ST	
5211520092	Planed	8	ST	
5211590010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5211590091	Figured	8	ST	
5211590092	Planed	8	ST	
5212111010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212111091	Figured	8	NT	
5212111092	Planed	8	NT	
5212119010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212119091	Figured	8	NT	
5212119092	Planed	8	NT	
5212121010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212121091	Figured	8	NT	
5212121092	Planed	8	NT	
5212129010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212129091	Figured	8	NT	
5212129092	Planed	8	NT	
5212131010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212131091	Figured	8	NT	
5212131092	Planed	8	NT	
5212139010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212139091	Figured	8	NT	
5212139092	Planed	8	NT	
5212141010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212141091	Figured	8	NT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5212141092	Planed	8	NT	
5212149010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212149091	Figured	8	NT	
5212149092	Planed	8	NT	
5212151010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212151091	Figured	8	NT	
5212151092	Planed	8	NT	
5212159010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212159091	Figured	8	NT	
5212159092	Planed	8	NT	
5212211010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212211091	Figured	8	NT	
5212211092	Planed	8	NT	
5212219010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212219091	Figured	8	NT	
5212219092	Planed	8	NT	
5212221010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212221091	Figured	8	NT	
5212221092	Planed	8	NT	
5212229010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212229091	Figured	8	NT	
5212229092	Planed	8	NT	
5212231010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212231091	Figured	8	NT	
5212231092	Planed	8	NT	
5212239010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212239091	Figured	8	NT	
5212239092	Planed	8	NT	
5212241010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212241091	Figured	8	NT	
5212241092	Planed	8	NT	
5212249010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212249091	Figured	8	NT	
5212249092	Planed	8	NT	
5212251010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212251091	Figured	8	NT	
5212251092	Planed	8	NT	
5212259010	Elastic fabrics consisting of textile materials combined with rubber threads	8	NT	
5212259091	Figured	8	NT	
5212259092	Planed	8	NT	
5301100000	Flax, raw or retted	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5301210000	Broken or scutched	Free	FT	
5301290000	Other	Free	FT	
5301300000	Flax tow and waste	Free	FT	
5302100000	True hemp, raw or retted	Free	FT	
5302900000	Other	Free	FT	
5303100000	Jute and other textile bast fibres, raw or retted	Free	FT	
5303900000	Other	Free	FT	
5305000010	Sisal and other textile fibres of the genus Agave, raw	Free	FT	
5305000020	Of coconut (coir)	Free	FT	
5305000030	Of abaca	Free	FT	
5305000091	Of ramie	Free	FT	
5305000099	Other	Free	FT	
5306101000	Measuring 833,3 decitex or more (not exceeding 12 metric number)	4	FT	
5306103000	Measuring less than 833,3 decitex but not less than 277,8 decitex	4	FT	
5306105000	Measuring less than 277,8 decitex (exceeding 36 metric number)	3.8	FT	
5306109000	Put up for retail sale	5	FT	
5306201000	Not put up for retail sale	4	FT	
5306209000	Put up for retail sale	5	FT	
5307100000	Single	Free	FT	
5307200000	Multiple (folded) or cabled	Free	FT	
5308100000	Coir yarn	Free	FT	
5308201000	Not put up for retail sale	3	FT	
5308209000	Put up for retail sale	4.9	FT	
5308901200	Measuring 277,8 decitex or more (not exceeding 36 metric number)	4	FT	
5308901900	Measuring less than 277,8 decitex (exceeding 36 metric number)	3.8	FT	
5308905000	Paper yarn	4	FT	
5308909000	Other	3.8	FT	
5309111010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5309111090	Other	8	FT	
5309119010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5309119090	Other	8	FT	
5309190010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5309190090	Other	8	FT	
5309210010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5309210090	Other	8	FT	
5309290010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5309290090	Other	8	FT	
5310101010	Elastic fabrics consisting of textile materials combined with rubber threads	4	FT	
5310101090	Other	4	FT	
5310109010	Elastic fabrics consisting of textile materials combined with rubber threads	4	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5310109090	Other	4	FT	
5310900010	Elastic fabrics consisting of textile materials combined with rubber threads	4	FT	
5310900090	Other	4	FT	
5311001010	Elastic fabrics consisting of textile materials combined with rubber threads	8	FT	
5311001090	Other	8	FT	
5311009010	Sail-cloth and tent-cloth, of hemp, unbleached	5.8	FT	
5311009021	Elastic fabrics consisting of textile materials combined with rubber threads	5.8	FT	
5311009029	Other	5.8	FT	
5311009031	Elastic fabrics consisting of textile materials combined with rubber threads	5.8	FT	
5311009039	Other	5.8	FT	
5311009041	Elastic fabrics consisting of textile materials combined with rubber threads	5.8	FT	
5311009049	Other	5.8	FT	
5401101210	Not more than 67 decitex	4	FT	
5401101220	More than 67 decitex	4	FT	
5401101410	Not more than 67 decitex	4	FT	
5401101420	More than 67 decitex	4	FT	
5401101610	Not more than 67 decitex	4	FT	
5401101620	More than 67 decitex	4	FT	
5401101810	Not more than 67 decitex	4	FT	
5401101820	More than 67 decitex	4	FT	
5401109000	Put up for retail sale	5	FT	
5401201010	Not more than 67 decitex	4	FT	
5401201020	More than 67 decitex	4	FT	
5401209000	Put up for retail sale	5	FT	
5402110010	Not more than 67 decitex	4	FT	
5402110021	Synthetic yarns for fishing nets (of a thickness of not less than 70 denier, two or	4	FT	
5402110029	Other	4	FT	
5402190010	Not more than 67 decitex	4	FT	
5402190021	Synthetic yarns for fishing nets (of a thickness of not less than 70 denier, two or	4	FT	
5402190029	Other	4	FT	
5402200010	Not more than 67 decitex	4	FT	
5402200021	Synthetic yarns for fishing nets (of a thickness of not less than 70 denier, two or	4	FT	
5402200029	Other	4	FT	
5402310010	Not more than 6,7 tex	4	FT	
5402310020	More than 6,7 tex	4	FT	
5402320000	Of nylon or other polyamides, measuring per single yarn more than 50 tex	4	FT	
5402330010	Not more than 6,7 tex	4	NT	
5402330020	More than 6,7 tex	4	FT	
5402340010	Not more than 6,7 tex	4	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5402340020	More than 6,7 tex	4	FT	
5402390010	Not more than 6,7 tex	4	FT	
5402390020	More than 6,7 tex	4	FT	
5402440010	Not more than 6,7 tex	4	FT	
5402440020	More than 6,7 tex	4	FT	
5402450010	Not more than 6,7 tex	4	FT	
5402450020	More than 6,7 tex	4	FT	
5402460010	Not more than 6,7 tex	4	NT	
5402460020	More than 6,7 tex	4	FT	
5402470010	Not more than 6,7 tex	4	FT	
5402470020	More than 6,7 tex	4	FT	
5402480010	Not more than 6,7 tex	4	FT	
5402480020	More than 6,7 tex	4	FT	
5402490010	Not more than 6,7 tex	4	FT	
5402490020	More than 6,7 tex	4	FT	
5402510010	Not more than 6,7 tex	4	FT	
5402510020	More than 6,7 tex	4	FT	
5402520010	Not more than 6,7 tex	4	FT	
5402520020	More than 6,7 tex	4	FT	
5402591010	Not more than 6,7 tex	4	FT	
5402591020	More than 6,7 tex	4	FT	
5402599010	Not more than 6,7 tex	4	FT	
5402599020	More than 6,7 tex	4	FT	
5402610010	Not more than 6,7 tex	4	FT	
5402610020	More than 6,7 tex	4	FT	
5402620010	Not more than 6,7 tex	4	FT	
5402620020	More than 6,7 tex	4	FT	
5402691010	Not more than 6,7 tex	4	FT	
5402691020	More than 6,7 tex	4	FT	
5402699010	Not more than 6,7 tex	4	FT	
5402699020	More than 6,7 tex	4	FT	
5403100010	Not more than 67 decitex	4	FT	
5403100020	More than 67 decitex	4	FT	
5403310010	Not more than 67 decitex	4	FT	
5403310020	More than 67 decitex	4	FT	
5403320010	Not more than 67 decitex	4	FT	
5403320020	More than 67 decitex	4	FT	
5403330010	Not more than 67 decitex	4	FT	
5403330020	More than 67 decitex	4	FT	
5403390010	Not more than 67 decitex	4	FT	
5403390020	More than 67decitex	4	FT	
5403410010	Not more than 67 decitex	4	FT	
5403410020	More than 67 decitex	4	FT	
5403420010	Not more than 67 decitex	4	FT	
5403420020	More than 67decitex	4	FT	
5403490010	Not more than 67 decitex	4	FT	
5403490020	More than 67 decitex	4	FT	
5404110000	Elastomeric	4	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5404120000	other, of polypropylene:	4	FT	
5404190000	Other	4	FT	
5404901000	of polypropylene	4	FT	
5404909000	Other	4	FT	
5405000000	Artificial monofilament of 67decitex or more and of which no cross-sectional	3.8	FT	
5406000010	Synthetic yarns for fishing nets (of a thickness of not less than 70 denier, two or more	5	FT	
5406000090	Other	5	FT	
5407100010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407100090	Other	8	ST	
5407201110	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407201190	Other	8	HST	
5407201910	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407201990	Other	8	HST	
5407209010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407209090	Other	8	HST	
5407300010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407300090	Other	8	HST	
5407410010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407410090	Other	8	ST	
5407420010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407420090	Other	8	ST	
5407430010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407430090	Other	8	ST	
5407440010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407440090	Other	8	HST	
5407510010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407510090	Other	8	ST	
5407520010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407520090	Other	8	ST	
5407530010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407530090	Other	8	ST	
5407540010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407540090	Other	8	ST	
5407611010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407611090	Other	8	ST	
5407613010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407613090	Other	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5407615010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407615090	Other	8	ST	
5407619010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407619090	Other	8	ST	
5407691010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407691090	Other	8	ST	
5407699010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407699090	Other	8	ST	
5407710010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407710090	Other	8	ST	
5407720010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407720090	Other	8	ST	
5407730010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407730090	Other	8	HST	
5407740010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407740090	Other	8	HST	
5407810010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407810090	Other	8	ST	
5407820010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407820090	Other	8	ST	
5407830010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407830090	Other	8	HST	
5407840010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407840090	Other	8	HST	
5407910010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407910090	Other	8	HST	
5407920010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407920090	Other	8	HST	
5407930010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407930090	Other	8	HST	
5407940010	Elastic fabrics consisting of textile materials combined with rubber threads	8	HST	
5407940090	Other	8	HST	
5408100010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5408100090	Other	8	ST	
5408210010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5408210090	Other	8	ST	
5408221010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5408221090	Other	8	ST	
5408229010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5408229090	Other	8	ST	
5408230010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5408230090	Other	8	ST	
5408240010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5408240090	Other	8	ST	
5408310010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5408310090	Other	8	ST	
5408320010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5408320090	Other	8	ST	
5408330010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5408330090	Other	8	ST	
5408340010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5408340090	Other	8	ST	
5501100000	Of nylon or other polyamides	4	FT	
5501200000	Of polyesters	4	FT	
5501300000	Acrylic or modacrylic	4	FT	
5501400000	Of polypropylene	4	FT	
5501900000	Other	4	FT	
5502001000	Of viscose rayon	4	FT	
5502004000	Of acetate	4	FT	
5502008000	Other	4	FT	
5503110000	Of aramids	4	FT	
5503190000	Other	4	FT	
5503200000	Of polyesters	4	FT	
5503300000	Acrylic or modacrylic	4	FT	
5503400000	Of polypropylene	4	FT	
5503900000	Other	4	FT	
5504100000	Of viscose rayon	4	FT	
5504900000	Other	4	FT	
5505101000	Of nylon or other polyamides	4	FT	
5505103000	Of polyesters	4	FT	
5505105000	Acrylic or modacrylic	4	FT	
5505107000	Of polypropylene	4	FT	
5505109000	Other	4	FT	
5505200000	Of artificial fibres	4	FT	
5506100000	Of nylon or other polyamides	4	FT	
5506200000	Of polyesters	4	FT	
5506300000	Acrylic or modacrylic	4	FT	
5506900000	Other	4	FT	
5507000000	Artificial staple fibres, carded, combed or otherwise processed for spinning	4	FT	
5508101000	Not put up for retail sale	4	FT	
5508109000	Put up for retail sale	5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5508201000	Not put up for retail sale	4	FT	
5508209000	Put up for retail sale	5	FT	
5509110000	Single yarn	4	FT	
5509120000	Multiple (folded) or cabled yarn	4	FT	
5509210000	Single yarn	4	FT	
5509220000	Multiple (folded) or cabled yarn	4	FT	
5509310000	Single yarn	4	NT	
5509320000	Multiple (folded) or cabled yarn	4	NT	
5509410000	Single yarn	4	FT	
5509420000	Multiple (folded) or cabled yarn	4	FT	
5509510000	Mixed mainly or solely with artificial staple fibres	4	FT	
5509520000	Mixed mainly or solely with wool or fine animal hair	4	FT	
5509530000	Mixed mainly or solely with cotton	4	FT	
5509590000	Other	4	FT	
5509610000	Mixed mainly or solely with wool or fine animal hair	4	FT	
5509620000	Mixed mainly or solely with cotton	4	FT	
5509690000	Other	4	FT	
5509910000	Mixed mainly or solely with wool or fine animal hair	4	FT	
5509920000	Mixed mainly or solely with cotton	4	FT	
5509990000	Other	4	FT	
5510110000	Single yarn	4	FT	
5510120000	Multiple (folded) or cabled yarn	4	FT	
5510200000	Other yarn, mixed mainly or solely with wool or fine animal hair	4	FT	
5510300000	Other yarn, mixed mainly or solely with cotton	4	FT	
5510900000	Other yarn	4	FT	
5511100000	Of synthetic staple fibres, containing 85 % or more by weight of such fibres	5	FT	
5511200000	Of synthetic staple fibres, containing less than 85% by weight of such fibres	5	FT	
5511300000	Of artificial staple fibres	5	FT	
5512110010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5512110090	Other	8	ST	
5512191010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5512191090	Other	8	ST	
5512199010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5512199090	Other	8	ST	
5512210010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5512210090	Other	8	ST	
5512291010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5512291090	Other	8	ST	
5512299010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5512299090	Other	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5512910010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5512910090	Other	8	ST	
5512991010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5512991090	Other	8	ST	
5512999010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5512999090	Other	8	ST	
5513112010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513112090	Other	8	ST	
5513119010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513119090	Other	8	ST	
5513120010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513120090	Other	8	ST	
5513130010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513130090	Other	8	ST	
5513190010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513190090	Other	8	ST	
5513210010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513210090	Other	8	ST	
5513231010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513231090	Other	8	ST	
5513239010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513239090	Other	8	ST	
5513290010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513290090	Other	8	ST	
5513310010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513310090	Other	8	ST	
5513390010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513390090	Other	8	ST	
5513410010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513410090	Other	8	ST	
5513490010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5513490090	Other	8	ST	
5514110010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514110090	Other	8	ST	
5514120010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514120090	Other	8	ST	
5514191010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5514191090	Other	8	ST	
5514199010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514199090	Other	8	ST	
5514210010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514210090	Other	8	ST	
5514220010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514220090	Other	8	ST	
5514230010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514230090	Other	8	ST	
5514290010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514290090	Other	8	ST	
5514301010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514301090	Other	8	ST	
5514303010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514303090	Other	8	ST	
5514305010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514305090	Other	8	ST	
5514309010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514309090	Other	8	ST	
5514410010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514410090	Other	8	ST	
5514420010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514420090	Other	8	ST	
5514430010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514430090	Other	8	ST	
5514490010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5514490090	Other	8	ST	
5515111010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515111090	Other	8	ST	
5515113010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515113090	Other	8	ST	
5515119010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515119090	Other	8	ST	
5515121010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515121090	Other	8	ST	
5515123010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515123090	Other	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5515129010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515129090	Other	8	ST	
5515131110	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515131190	Other	8	ST	
5515131910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515131990	Other	8	ST	
5515139110	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515139190	Other	8	ST	
5515139910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515139990	Other	8	ST	
5515191010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515191090	Other	8	ST	
5515193010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515193090	Other	8	ST	
5515199010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515199090	Other	8	ST	
5515211010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515211090	Other	8	ST	
5515213010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515213090	Other	8	ST	
5515219010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515219090	Other	8	ST	
5515221110	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515221190	Other	8	ST	
5515221910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515221990	Other	8	ST	
5515229110	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515229190	Other	8	ST	
5515229910	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515229990	Other	8	ST	
5515290010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515290090	Other	8	ST	
5515911010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515911090	Other	8	ST	
5515913010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515913090	Other	8	ST	
5515919010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5515919090	Other	8	ST	
5515992010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515992090	Other	8	ST	
5515994010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515994090	Other	8	ST	
5515998010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5515998090	Other	8	ST	
5516110010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516110090	Other	8	ST	
5516120010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516120090	Other	8	ST	
5516130010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516130090	Other	8	ST	
5516140010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516140090	Other	8	ST	
5516210010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516210090	Other	8	ST	
5516220010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516220090	Other	8	ST	
5516231000	Jacquard fabrics of a width of 140cm or more (mattress tickings)	8	ST	
5516239010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516239090	Other	8	ST	
5516240010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516240090	Other	8	ST	
5516310010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516310090	Other	8	ST	
5516320010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516320090	Other	8	ST	
5516330010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516330090	Other	8	ST	
5516340010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516340090	Other	8	ST	
5516410010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516410090	Other	8	ST	
5516420010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516420090	Other	8	ST	
5516430010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5516430090	Other	8	ST	
5516440010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516440090	Other	8	ST	
5516910010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516910090	Other	8	ST	
5516920010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516920090	Other	8	ST	
5516930010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516930090	Other	8	ST	
5516940010	Elastic fabrics consisting of textile materials combined with rubber threads	8	ST	
5516940090	Other	8	ST	
5601101000	Of man-made fibres	5	FT	
5601109000	Of other textile materials	3.8	FT	
5601211000	Absorbent	3.8	FT	
5601219000	Other	3.8	FT	
5601221000	Rolls of a diameter not exceeding 8mm	3.8	FT	
5601229000	Other	4	FT	
5601290000	Other	3.8	FT	
5601300000	Textile flock and dust and mill neps	3.2	FT	
5602101100	Of jute or other textile bast fibres of heading 5303	6.7	FT	
5602101900	Of other textile materials	6.7	FT	
5602103100	Of wool or fine animal hair	6.7	FT	
5602103800	Of other textile materials	6.7	FT	
5602109000	Impregnated, coated, covered or laminated	6.7	FT	
5602210000	Of wool or fine animal hair	6.7	FT	
5602290000	Of other textile materials	6.7	FT	
5602900000	Other	6.7	FT	
5603111000	Coated or covered	4.3	NT	
5603119000	Other	4.3	NT	
5603121000	Coated or covered	4.3	FT	
5603129000	Other	4.3	NT	
5603131000	Coated or covered	4.3	NT	
5603139000	Other	4.3	NT	
5603141000	Coated or covered	4.3	FT	
5603149000	Other	4.3	NT	
5603911000	Coated or covered	4.3	FT	
5603919000	Other	4.3	FT	
5603921000	Coated or covered	4.3	FT	
5603929000	Other	4.3	FT	
5603931000	Coated or covered	4.3	FT	
5603939000	Other	4.3	FT	
5603941000	Coated or covered	4.3	FT	
5603949000	Other	4.3	FT	
5604100000	Rubber thread and cord, textile covered	4	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5604901011	Measuring 67,5 decitex or less	4	FT	
5604901012	Measuring more than 67,5 decitex	4	FT	
5604901021	Measuring 67,5 decitex or less	4	FT	
5604901022	Measuring more than 67,5 decitex	4	FT	
5604909010	Of textile yarn impregnated with unvulcanised rubber	4	FT	
5604909020	-Of yarn spun from silk waste	4	FT	
5604909030	-Of yarn of jute and other textile bast fibres	4	FT	
5604909090	Other	4	FT	
5605000010	Cordages, braids, and ornamental trimmings	4	FT	
5605000020	Metallised yarn, being textile yarn covered with copper	4	FT	
5605000090	Other	4	FT	
5606001000	Loop wale-yarn	8	FT	
5606009100	Gimped yarn	5.3	FT	
5606009900	Other	5.3	FT	
5607210000	Binder or baler twine	12	FT	
5607290010	Measuring more than 100000 decitex (10g/m)	12	FT	
5607290090	Measuring 100000 decitex (10g/m) or less	12	FT	
5607410000	Binder or baler twine	8	FT	
5607491110	Twine of a diameter of more than 5 mm	8	FT	
5607491190	Other	8	FT	
5607491900	Other	8	FT	
5607499010	Twine of a diameter of more than 5 mm	8	FT	
5607499090	Other	8	FT	
5607501110	Twine of a diameter of more than 5 mm	8	FT	
5607501190	Other	8	FT	
5607501910	Twine of a diameter of more than 5 mm	8	FT	
5607501990	Other	8	FT	
5607503010	Twine of a diameter of more than 5 mm	8	FT	
5607503090	Other	8	FT	
5607509010	Twine of a diameter of more than 5 mm	8	FT	
5607509090	Other	8	FT	
5607902010	Twine of a diameter of more than 5 mm	6	FT	
5607902090	Other	6	FT	
5607909010	Twine of a diameter of more than 5 mm	8	FT	
5607909090	Other	8	FT	
5608112000	Of twine, cordage, rope or cable	8	FT	
5608118000	Other	8	FT	
5608191100	Of twine, cordage, rope or cable	8	FT	
5608191900	Other	8	FT	
5608193000	Other	8	FT	
5608199000	Other	8	FT	
5608900000	Other	8	FT	
5609000000	Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope	5.8	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5701101000	Containing a total of more than 10% by weight of silk or of waste silk other than noil	8	FT	
5701109000	Other	8 Max 2,8 EUR/m2	FT	
5701901000	Of silk, of waste silk other than noil, of synthetic fibres, of yarn falling within heading	8	FT	
5701909010	Of fibres of jute or coconut(coir)	3.5	FT	
5701909090	Other	3.5	FT	
5702100010	' Kelem " of jute or coconut fibres (coir)	3	FT	
5702100090	Other	3	FT	
5702200000	Floor coverings of coconut fibres (coir)	4	FT	
5702311000	Axminster carpets	8	FT	
5702318000	Other	8	FT	
5702321000	Axminster carpets	8	FT	
5702329000	Other	8	FT	
5702390000	Of other textile materials	8	FT	
5702411000	Axminster carpets	8	FT	
5702419000	Other	8	FT	
5702421000	Axminster carpets	8	FT	
5702429000	Other	8	FT	
5702490010	Mats of jute or coconut fibres (coir)	8	FT	
5702490090	-Other	8	FT	
5702501000	Of wool or fine animal hair	8	FT	
5702503100	Of polypropylene	8	FT	
5702503900	Other	8	FT	
5702509000	Of other textile materials	8	FT	
5702910000	Of wool or fine animal hair	8	FT	
5702921000	Of polypropylene	8	FT	
5702929000	Other	8	FT	
5702990000	Of other textile materials	8	FT	
5703100000	Of wool or fine animal hair	8	FT	
5703201200	Tiles, having a maximum surface area of 1 m2	8	NT	
5703201800	Other	8	NT	
5703209200	Tiles, having a maximum surface area of 1 m2	8	NT	
5703209800	Other	8	NT	
5703301200	Tiles, having a maximum surface area of 1 m2	8	ST	
5703301800	Other	8	ST	
5703308200	Tiles, having a maximum surface area of 1 m2	8	ST	
5703308800	Other	8	ST	
5703902000	Tiles, having a maximum surface area of 1 m2	8	FT	
5703908000	Other	8	FT	
5704100000	Tiles, having a maximum surface area of 0,3 m2	6.7	FT	
5704900000	Other	6.7	FT	
5705001000	Of wool or fine animal hair	8	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5705003000	Of man-made textile materials	8	FT	
5705009000	Of other textile materials	8	FT	
5801100000	Of wool or fine animal hair	8	FT	
5801210010	Figured	8	FT	
5801210020	Planed	8	FT	
5801220000	Cut corduroy	8	ST	
5801230000	Other weft pile fabrics	8	FT	
5801240000	Warp pile fabrics, épinglé (uncut)	8	FT	
5801250000	Warp pile fabrics, cut	8	FT	
5801260000	Chenille fabrics	8	FT	
5801310000	Uncut weft pile fabrics	8	FT	
5801320000	Cut corduroy	8	FT	
5801330000	Other weft pile fabrics	8	NT	
5801340000	Warp pile fabrics, épinglé (uncut)	8	FT	
5801350000	Warp pile fabrics, cut	8	ST	
5801360000	Chenille fabrics	8	NT	
5801901000	Of flax	8	FT	
5801909000	Other	8	FT	
5802110000	Unbleached	8	FT	
5802190000	Other	8	FT	
5802200000	Terry towelling and similar woven terry fabrics, of other textile materials	8	FT	
5802300000	Tufted textile fabrics	8	FT	
5803001000	Of cotton	5.8	FT	
5803003000	Of silk or silk waste	7.2	FT	
5803009010	of synthetic fibres	8	FT	
5803009020	Of flax or of ramie	8	FT	
5803009030	Of jute	8	FT	
5803009040	Of other vegetable textile fibres	8	FT	
5803009050	Of paper yarn	8	FT	
5803009090	Other	8	FT	
5804101000	Plain	6.5	FT	
5804109010	Figured tulle bobinot of natural silk (pure or mixed), of artificial fibres and of cotton	8	FT	
5804109090	Other tulle and net fabrics, figured	8	FT	
5804211010	Of artificial fibres	8	FT	
5804211090	Other	8	FT	
5804219010	Of artificial fibres	8	FT	
5804219090	Other	8	FT	
5804291010	Of natural silk (pure or mixed)	8	FT	
5804291090	Other	8	FT	
5804299010	Of natural silk (pure or mixed)	8	FT	
5804299090	Other	8	FT	
5804300010	Of natural silk (pure or mixed) and of artificial fibres	8	FT	
5804300090	Other	8	FT	
5805000000	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais	5.6	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5806100000	Woven pile fabrics (including terry towelling and similar terry fabrics) and	6.3	FT	
5806200010	Of elastic fabrics	7.5	ST	
5806200090	Other	7.5	ST	
5806310000	Of cotton	7.5	FT	
5806321000	With real selvages	7.5	ST	
5806329000	Other	7.5	ST	
5806390000	Of other textile materials	7.5	FT	
5806400000	Fabrics consisting of warp without weft assembled by means of an adhesive	6.2	FT	
5807101000	With woven inscription	6.2	NT	
5807109000	Other	6.2	NT	
5807901010	Of felt	6.3	FT	
5807901020	Of nonwovens	6.3	FT	
5807909000	Other	8	FT	
5808100010	Of elastic fabrics	5	FT	
5808100090	Other	5	FT	
5808900010	Of elastic fabrics	5.3	FT	
5808900090	Other	5.3	FT	
5809000000	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading	5.6	FT	
5810101000	Of a value exceeding 35 Euro/kg (net weight)	5.8	FT	
5810109000	Other	8	FT	
5810911000	Of a value exceeding 1750 Euro/kg (net weight)	5.8	FT	
5810919000	Other	7.2	FT	
5810921000	Of a value exceeding 1750 Euro/kg (net weight)	5.8	FT	
5810929000	Other	7.2	FT	
5810991000	Of a value exceeding 1750 Euro/kg (net weight)	5.8	FT	
5810999000	Other	7.2	FT	
5811000001	Of cotton	8	FT	
5811000005	Of woven fabrics of or lambs wool or of fine animal hair, but not of elastic nor	8	FT	
5811000007	Of fabrics of imitation skins	8	FT	
5811000009	Other	8	FT	
5811000019	Other	8	FT	
5811000021	Bleached	8	FT	
5811000029	Other	8	FT	
5811000030	Of synthetic filament	8	FT	
5811000040	Of artificial filament	8	FT	
5811000091	Of woven fabrics of or lambs wool or of fine animal hair	8	FT	
5811000092	Of fabrics of imitation skins	8	FT	
5811000093	Other	8	FT	
5811000095	Of wadding and of felt	8	FT	
5811000096	Of fabrics of uncrocheted and of unknitted	8	FT	
5811000099	Other	8	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5901100000	Textile fabrics coated with gum or amylaceous substances, of a kind used	6.5	FT	
5901900010	Tracing cloth and prepared canvas	6.5	FT	
5901900090	Other	6.5	FT	
5902101000	Impregnated with rubber	5.6	FT	
5902109010	Woven fabrics of man-made synthetic fibres (continuous) of the type used in the	8	FT	
5902109090	Other	8	FT	
5902201000	Impregnated with rubber	5.6	FT	
5902209010	Woven fabrics of man-made synthetic fibres (continuous) of the type used in the	8	FT	
5902209090	Other	8	FT	
5902901000	Impregnated with rubber	5.6	FT	
5902909010	Woven fabrics of man-made artificial fibres (continuous; of viscose rayon) of the	8	FT	
5902909090	Other	8	FT	
5903101010	"Leathercloth"	8	ST	
5903101090	Other	8	ST	
5903109010	-"Leathercloth"	8	ST	
5903109090	Other	8	ST	
5903201010	"Leathercloth"	8	ST	
5903201090	Other	8	ST	
5903209010	"Leathercloth"	8	ST	
5903209090	Other	8	ST	
5903901010	"Leathercloth"	8	ST	
5903901090	Other	8	ST	
5903909110	"Leathercloth"	8	ST	
5903909190	Other	8	ST	
5903909910	"Leathercloth"	8	ST	
5903909990	Other	8	ST	
5904100000	Linoleum	5.3	FT	
5904900000	Other	5.3	FT	
5905001000	Consisting of parallel yarns, fixed on a backing of any material	5.8	FT	
5905003000	Of flax	8	FT	
5905005000	Of jute	4	FT	
5905007000	Of man-made fibres	8	FT	
5905009010	Of woven fabrics of silk or of waste silk other than noil	6	FT	
5905009020	Of woven fabrics of ramie	6	FT	
5905009031	Woven fabrics of paper yarn	6	FT	
5905009039	Other	6	FT	
5905009040	Of felt	6	FT	
5905009050	Of bonded fibre fabrics and of rubberised textile fabrics, other than crocheted	6	FT	
5906100000	Adhesive tape of a width not exceeding 20cm	4.6	FT	
5906910000	Knitted or crocheted	6.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
5906991000	Fabrics mentioned in note 4 (c) to this chapter	8	ST	
5906999000	Other	5.6	ST	
5907000000	Textile fabrics otherwise impregnated, coated or covered; painted canvas	4.9	NT	
5908000010	Incandescent gas mantles	5.6	FT	
5908000090	Other	5.6	FT	
5909001000	Of synthetic fibres	6.5	FT	
5909009010	Tubing of wool or other animal hair	6.5	FT	
5909009090	Other	6.5	FT	
5910000000	Transmission or conveyor belts or belting, of textile material, whether or not	5.1	FT	
5911100000	Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated	5.3	FT	
5911200000	Bolting cloth, whether or not made up	4.6	FT	
5911311100	Woven fabrics, felted or not, of synthetic fibres, of a kind used in paper-making	5.8	FT	
5911311900	Other	5.8	FT	
5911319000	Of other textile materials	4.4	FT	
5911321100	Woven fabrics having a batt layer needled on them, of a kind used in papermaking	5.8	NT	
5911321900	Other	5.8	NT	
5911329000	Of other textile materials	4.4	NT	
5911400000	Straining cloth of a kind used in oil presses or the like, including that of	6	FT	
5911901000	Of felt	6	ST	
5911909000	Other	6	NT	
6001100000	"Long pile" fabrics	8	ST	
6001210000	Of cotton	8	ST	
6001220000	Of man-made fibres	8	ST	
6001290000	Of other textile materials	8	NT	
6001910000	Of cotton	8	ST	
6001920000	Of man-made fibres	8	ST	
6001990000	Of other textile materials	8	ST	
6002400000	Containing by weight 5% or more of elastomeric yarn, but not containing rubber thread	8	ST	
6002900000	Other	6.5	ST	
6003100000	Of wool or fine animal hair	8	FT	
6003200000	Of cotton	8	FT	
6003301000	Raschel lace	8	FT	
6003309000	Other	8	FT	
6003400000	Of artificial fibres	8	FT	
6003900000	Other	8	FT	
6004100000	Containing by weight 5% or more of elastomeric yarn, but not containing	8	ST	
6004900000	Other	6.5	ST	
6005210000	Unbleached or bleached	8	ST	
6005220000	Dyed	8	ST	
6005230000	Of yarns of different colours	8	ST	
6005240000	Printed	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6005311000	For curtains, including net curtain fabric	8	ST	
6005315000	Raschel lace,other than for curtains or net curtains fabric	8	ST	
6005319000	Other	8	ST	
6005321000	For curtains, including net curtain fabric	8	ST	
6005325000	Raschel lace,other than for curtains or net curtains fabric	8	ST	
6005329000	Other	8	ST	
6005331000	For curtains, including net curtain fabric	8	NT	
6005335000	Raschel lace,other than for curtains or net curtains fabric	8	NT	
6005339000	Other	8	NT	
6005341000	For curtains, including net curtain fabric	8	NT	
6005345000	Raschel lace,other than for curtains or net curtains fabric	8	NT	
6005349000	Other	8	NT	
6005410000	Unbleached or bleached	8	NT	
6005420000	Dyed	8	NT	
6005430000	Of yarns of different colours	8	NT	
6005440000	Printed	8	NT	
6005901000	Of wool or fine animal hair	8	NT	
6005909000	Other	8	NT	
6006100000	Of wool or fine animal hair	8	ST	
6006210000	Unbleached or bleached	8	ST	
6006220000	Dyed	8	ST	
6006230000	Of yarns of different colours	8	ST	
6006240000	Printed	8	ST	
6006311000	For curtains, including net curtain fabric	8	ST	
6006319000	Other	8	ST	
6006321000	For curtains, including net curtain fabric	8	ST	
6006329000	Other	8	ST	
6006331000	For curtains, including net curtain fabric	8	ST	
6006339000	Other	8	ST	
6006341000	For curtains, including net curtain fabric	8	ST	
6006349000	Other	8	ST	
6006410000	Unbleached or bleached	8	ST	
6006420000	Dyed	8	ST	
6006430000	Of yarns of different colours	8	ST	
6006440000	Printed	8	ST	
6006900000	Other	8	ST	
6101201000	Overcoats, car-coats, capes, cloaks and similar articles	12	HST	
6101209000	Anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles	12	HST	
6101301000	Overcoats, car-coats, capes, cloaks and similar articles	12	HST	
6101309000	Anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles	12	HST	
6101902000	Overcoats, car-coats, capes, cloaks and similar articles	12	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6101908000	Anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles	12	HST	
6102101000	Overcoats, car-coats, capes, cloaks and similar articles	12	HST	
6102109000	Anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles	12	HST	
6102201000	Overcoats, car-coats, capes, cloaks and similar articles	12	HST	
6102209000	Anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles	12	HST	
6102301000	Overcoats, car-coats, capes, cloaks and similar articles	12	HST	
6102309000	Anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles	12	HST	
6102901000	Overcoats, car-coats, capes, cloaks and similar articles	12	HST	
6102909000	Anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles	12	HST	
6103101000	Of wool or fine animal hair	12	HST	
6103109000	Other	12	HST	
6103220000	Of cotton	12	HST	
6103230000	Of synthetic fibres	12	HST	
6103290000	Of other textile materials	12	HST	
6103310000	Of wool or fine animal hair	12	HST	
6103320000	Of cotton	12	HST	
6103330000	Of synthetic fibres	12	HST	
6103390000	Of other textile materials	12	HST	
6103410000	Of wool or fine animal hair	12	HST	
6103420000	Of cotton	12	HST	
6103430000	Of synthetic fibres	12	HST	
6103490000	Of other textile materials	12	HST	
6104130000	Of synthetic fibres	12	HST	
6104192000	Of cotton	12	HST	
6104199000	Other	12	HST	
6104220000	Of cotton	12	HST	
6104230000	Of synthetic fibres	12	HST	
6104291000	Of wool or fine animal hair	12	HST	
6104299000	Other	12	HST	
6104310000	Of wool or fine animal hair	12	HST	
6104320000	Of cotton	12	HST	
6104330000	Of synthetic fibres	12	HST	
6104390000	Of other textile materials	12	HST	
6104410000	Of wool or fine animal hair	12	HST	
6104420000	Of cotton	12	HST	
6104430000	Of synthetic fibres	12	HST	
6104440000	Of artificial fibres	12	HST	
6104490000	Of other textile materials	12	HST	
6104510000	Of wool or fine animal hair	12	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6104520000	Of cotton	12	HST	
6104530000	Of synthetic fibres	12	HST	
6104590000	Of other textile materials	12	HST	
6104610000	Of wool or fine animal hair	12	HST	
6104620000	Of cotton	12	HST	
6104630000	Of synthetic fibres	12	HST	
6104690000	Of other textile materials	12	HST	
6105100000	Of cotton	12	HST	
6105201000	Of synthetic fibres	12	HST	
6105209000	Of artificial fibres	12	HST	
6105901000	Of wool or fine animal hair	12	HST	
6105909000	Of other textile materials	12	HST	
6106100000	Of cotton	12	HST	
6106200000	Of man-made fibres	12	HST	
6106901000	Of wool or fine animal hair	12	HST	
6106903000	Of silk or silk waste	12	HST	
6106905000	Of flax or of ramie	12	HST	
6106909000	Of other textile materials	12	HST	
6107110000	Of cotton	12	HST	
6107120000	Of man-made fibres	12	HST	
6107190000	Of other textile materials	12	HST	
6107210000	Of cotton	12	HST	
6107220000	Of man-made fibres	12	HST	
6107290000	Of other textile materials	12	HST	
6107910000	Of cotton	12	HST	
6107990000	Of other textile materials	12	HST	
6108110000	Of man-made fibres	12	HST	
6108190000	Of other textile materials	12	HST	
6108210000	Of cotton	12	HST	
6108220000	Of man-made fibres	12	HST	
6108290000	Of other textile materials	12	HST	
6108310000	Of cotton	12	HST	
6108320000	Of man-made fibres	12	HST	
6108390000	Of other textile materials	12	HST	
6108910000	Of cotton	12	HST	
6108920000	Of man-made fibres	12	HST	
6108990000	Of other textile materials	12	HST	
6109100000	Of cotton	12	HST	
6109902000	Of wool or fine animal hair or man-made fibres	12	HST	
6109909000	Other	12	HST	
6110111000	Jerseys and pullovers, containing at least 50 % by weight of wool and weighing	10.5	ST	
6110113000	Men's or boys'	12	HST	
6110119000	Women's or girls'	12	HST	
6110121000	Men's or boys'	12	HST	
6110129000	Women's or girls'	12	HST	
6110191000	Men's or boys'	12	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6110199000	Women's or girls'	12	HST	
6110201000	Lightweight fine knit roll, polo or turtle neck jumpers and pullovers	12	HST	
6110209100	Men's or boys'	12	HST	
6110209900	Women's or girls'	12	HST	
6110301000	Lightweight fine knit roll, polo or turtle neck jumpers and pullovers	12	HST	
6110309100	Men's or boys'	12	HST	
6110309900	Women's or girls'	12	HST	
6110901000	Of flax or ramie	12	HST	
6110909000	Other	12	HST	
6111201000	Gloves, mittens and mitts	8.9	ST	
6111209000	Other	12	ST	
6111301000	Gloves, mittens and mitts	8.9	ST	
6111309000	Other	12	ST	
6111901100	Gloves, mittens and mitts	8.9	ST	
6111901900	Other	12	ST	
6111909000	Other	12	ST	
6112110000	Of cotton	12	HST	
6112120000	Of synthetic fibres	12	HST	
6112190000	Of other textile materials	12	HST	
6112200000	Ski suits	12	HST	
6112311000	Containing by weight 5% or more of rubber thread	8	ST	
6112319000	Other	12	HST	
6112391000	Containing by weight 5% or more of rubber thread	8	ST	
6112399000	Other	12	HST	
6112411000	Containing by weight 5% or more of rubber thread	8	ST	
6112419000	Other	12	HST	
6112491000	Containing by weight 5% or more of rubber thread	8	ST	
6112499000	Other	12	HST	
6113001000	Of knitted or crocheted fabrics of heading 5906	8	ST	
6113009000	Other	12	NT	
6114200000	Of cotton	12	ST	
6114300000	Of man-made fibres	12	ST	
6114900000	Of other textile materials	12	ST	
6115101000	stockings for varicose veins of synthetic fibres	8	ST	
6115109000	Other	12	HST	
6115210000	of synthetic fibres, measuring per single yarn less than 67 decitex	12	HST	
6115220000	of synthetic fibres, measuring per single yarn 67 decitex or more	12	ST	
6115290000	of other textile materials	12	HST	
6115301100	Knee-length stockings	12	ST	
6115301900	Other	12	HST	
6115309000	Of other textile materials	12	HST	
6115940000	Of wool or fine animal hair	12	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6115950000	Of cotton	12	ST	
6115961000	Knee-length stockings	12	HST	
6115969100	Women's stockings	12	HST	
6115969900	Other	12	HST	
6115990000	Of other textile materials	12	HST	
6116102000	Gloves impregnated, coated or covered with rubber)	8	ST	
6116108000	Other	8.9	ST	
6116910000	Of wool or fine animal hair	8.9	ST	
6116920000	Of cotton	8.9	ST	
6116930000	Of synthetic fibres	8.9	ST	
6116990000	Of other textile materials	8.9	ST	
6117100000	Shawls, scarves, mufflers, mantillas, veils and the like	12	ST	
6117801011	Kneebands	8	ST	
6117801019	Other	8	ST	
6117808000	Other	12	ST	
6117900000	Parts	12	ST	
6201110000	Of wool or fine animal hair	12	HST	
6201121000	Of a weight, per garment, not exceeding 1kg	12	HST	
6201129000	Of a weight, per garment, exceeding 1kg	12	HST	
6201131000	Of a weight, per garment, not exceeding 1kg	12	HST	
6201139000	Of a weight, per garment, exceeding 1kg	12	HST	
6201190000	Of other textile materials	12	HST	
6201910000	Of wool or fine animal hair	12	HST	
6201920000	Of cotton	12	HST	
6201930000	Of man-made fibres	12	HST	
6201990000	Of other textile materials	12	HST	
6202110000	Of wool or fine animal hair	12	HST	
6202121000	Of a weight, per garment, not exceeding 1kg	12	HST	
6202129000	Of a weight, per garment, exceeding 1kg	12	HST	
6202131000	Of a weight, per garment, not exceeding 1kg	12	HST	
6202139000	Of a weight, per garment, exceeding1kg	12	HST	
6202190000	Of other textile materials	12	HST	
6202910000	Of wool or fine animal hair	12	HST	
6202920000	Of cotton	12	HST	
6202930000	Of man-made fibres	12	HST	
6202990000	Of other textile materials	12	HST	
6203110000	Of wool or fine animal hair	12	HST	
6203120000	Of synthetic fibres	12	HST	
6203191000	Of cotton	12	HST	
6203193000	Of artificial fibres	12	HST	
6203199000	Other	12	HST	
6203221000	Industrial and occupational	12	HST	
6203228000	Other	12	HST	
6203231000	Industrial and occupational	12	HST	
6203238000	Other	12	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6203291100	Industrial and occupational	12	HST	
6203291800	Other	12	HST	
6203293000	of wool or fine animal hair	12	HST	
6203299000	Other	12	HST	
6203310000	Of wool or fine animal hair	12	HST	
6203321000	Industrial and occupational	12	HST	
6203329000	Other	12	HST	
6203331000	Industrial and occupational	12	HST	
6203339000	Other	12	HST	
6203391100	Industrial and occupational	12	HST	
6203391900	Other	12	HST	
6203399000	Other	12	HST	
6203411000	Trousers and breeches	12	HST	
6203413000	Bib and brace overalls	12	HST	
6203419000	Other	12	HST	
6203421100	Industrial and occupational	12	HST	
6203423100	Of denim	12	HST	
6203423300	Of cut corduroy	12	HST	
6203423500	Other	12	HST	
6203425100	Industrial and occupational	12	HST	
6203425900	Other	12	HST	
6203429000	Other	12	HST	
6203431100	Industrial and occupational	12	HST	
6203431900	Other	12	HST	
6203433100	Industrial and occupational	12	HST	
6203433900	Other	12	HST	
6203439000	Other	12	HST	
6203491100	Industrial and occupational	12	HST	
6203491900	Other	12	HST	
6203493100	Industrial and occupational	12	HST	
6203493900	Other	12	HST	
6203495000	Other	12	HST	
6203499000	Other	12	HST	
6204110000	Of wool or fine animal hair	12	HST	
6204120000	Of cotton	12	HST	
6204130000	Of synthetic fibres	12	HST	
6204191000	Of artificial fibres	12	HST	
6204199000	Other	12	HST	
6204210000	Of wool or fine animal hair	12	HST	
6204221000	Industrial and occupational	12	HST	
6204228000	Other	12	HST	
6204231000	Industrial and occupational	12	HST	
6204238000	Other	12	HST	
6204291100	Industrial and occupational	12	HST	
6204291800	Other	12	HST	
6204299000	Other	12	HST	
6204310000	Of wool or fine animal hair	12	HST	
6204321000	Industrial and occupational	12	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6204329000	Other	12	HST	
6204331000	Industrial and occupational	12	HST	
6204339000	Other	12	HST	
6204391100	Industrial and occupational	12	HST	
6204391900	Other	12	HST	
6204399000	Other	12	HST	
6204410000	Of wool or fine animal hair	12	HST	
6204420000	Of cotton	12	HST	
6204430000	Of synthetic fibres	12	HST	
6204440000	Of artificial fibres	12	HST	
6204491000	Of silk or silk waste	12	HST	
6204499000	Other	12	HST	
6204510000	Of wool or fine animal hair	12	HST	
6204520000	Of cotton	12	HST	
6204530000	Of synthetic fibres	12	HST	
6204591000	Of artificial fibres	12	HST	
6204599000	Other	12	HST	
6204611000	Trousers and breeches	12	HST	
6204618500	Other	12	HST	
6204621100	Industrial and occupational	12	HST	
6204623100	Of denim	12	HST	
6204623300	Of cut corduroy	12	HST	
6204623900	Other	12	HST	
6204625100	Industrial and occupational	12	HST	
6204625900	Other	12	HST	
6204629000	Other	12	HST	
6204631100	Industrial and occupational	12	HST	
6204631800	Other	12	HST	
6204633100	Industrial and occupational	12	HST	
6204633900	Other	12	HST	
6204639000	Other	12	HST	
6204691100	Industrial and occupational	12	HST	
6204691800	Other	12	HST	
6204693100	Industrial and occupational	12	HST	
6204693900	Other	12	HST	
6204695000	Other	12	HST	
6204699000	Other	12	HST	
6205200000	Of cotton	12	HST	
6205300000	Of man-made fibres	12	HST	
6205901000	Of flax or ramie	12	HST	
6205908000	Other	12	HST	
6206100000	Of silk or silk waste	12	HST	
6206200000	Of wool or fine animal hair	12	HST	
6206300000	Of cotton	12	HST	
6206400000	Of man-made fibres	12	HST	
6206901000	Of flax or ramie	12	HST	
6206909000	Other	12	HST	
6207110000	Of cotton	12	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6207190000	Of other textile materials	12	HST	
6207210000	Of cotton	12	HST	
6207220000	Of man-made fibres	12	HST	
6207290000	Of other textile materials	12	HST	
6207910000	Of cotton	12	HST	
6207991000	of man-made fibres	12	HST	
6207999000	other	12	HST	
6208110000	Of man-made fibres	12	HST	
6208190000	Of other textile materials	12	HST	
6208210000	Of cotton	12	HST	
6208220000	Of man-made fibres	12	HST	
6208290000	Of other textile materials	12	HST	
6208910000	Of cotton	12	HST	
6208920000	Of man-made fibres	12	HST	
6208990000	Of other textile materials	12	HST	
6209200000	Of cotton	10.5	ST	
6209300000	Of synthetic fibres	10.5	ST	
6209901000	Of wool or fine animal hair	10.5	ST	
6209909000	Other	10.5	ST	
6210101000	Of fabrics of heading 5602	12	ST	
6210109000	Of fabrics of heading 5603	12	ST	
6210200000	Other garments, of the type described in subheadings 6201 11 to 6201 19	12	ST	
6210300000	Other garments, of the type described in subheadings 6202 11 to 6202 19	12	ST	
6210400000	Other men's or boys' garments	12	ST	
6210500000	Other women's or girls' garments	12	ST	
6211110000	Men's or boys'	12	HST	
6211120000	Women's or girls'	12	HST	
6211200000	Ski suits	12	HST	
6211321000	Industrial and occupational clothing	12	HST	
6211323100	With an outer shell of a single identical fabric	12	HST	
6211324100	Upper parts	12	HST	
6211324200	Lower parts	12	HST	
6211329000	Other	12	HST	
6211331000	Industrial and occupational clothing	12	HST	
6211333100	With an outer shell of a single identical fabric	12	HST	
6211334100	Upper parts	12	HST	
6211334200	Lower parts	12	HST	
6211339000	Other	12	HST	
6211390000	Of other textile materials	12	HST	
6211410000	Of wool or fine animal hair	12	HST	
6211421000	Aprons, overalls, smock-overalls and other industrial and occupational clothing	12	HST	
6211423100	With an outer shell of a single identical fabric	12	HST	
6211424100	Upper parts	12	HST	
6211424200	Lower parts	12	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6211429000	Other	12	HST	
6211431000	Aprons, overalls, smock-overalls and other industrial and occupational clothing	12	HST	
6211433100	With an outer shell of a single identical fabric	12	HST	
6211434100	Upper parts	12	HST	
6211434200	Lower parts	12	HST	
6211439000	Other	12	HST	
6211490000	Of other textile materials	12	HST	
6212101000	In a set made up for retail-sale containing a brassiere and a brief	6.5	ST	
6212109000	Other	6.5	ST	
6212200000	Girdles and panty-girdles	6.5	NT	
6212300000	Corselettes	6.5	NT	
6212900000	Other	6.5	NT	
6213200000	Of cotton	10	NT	
6213900010	Of flax	10	NT	
6213900090	Other	10	NT	
6214100000	Of silk or silk waste	8	ST	
6214200000	Of wool or fine animal hair	8	ST	
6214300000	Of synthetic fibres	8	ST	
6214400000	Of artificial fibres	8	ST	
6214900000	Of other textile materials	8	ST	
6215100010	Fabrics cut to pattern for manufacture into ties	6.3	NT	
6215100090	Other	6.3	NT	
6215200010	Fabrics cut to pattern for manufacture into ties	6.3	NT	
6215200090	Other	6.3	NT	
6215900010	Fabrics cut to pattern for manufacture into ties	6.3	NT	
6215900090	Other	6.3	NT	
6216000000	Gloves, mittens and mitts	7.6	NT	
6217100000	Accessories	6.3	NT	
6217900011	Of flax or cotton	12	ST	
6217900019	Other	12	ST	
6217900090	Other	12	ST	
6301100000	Electric blankets	6.9	NT	
6301201000	Knitted or crocheted	12	ST	
6301209000	Other	12	ST	
6301301000	Knitted or crocheted	12	ST	
6301309000	Other	7.5	ST	
6301401000	Knitted or crocheted	12	ST	
6301409010	Nonwovens	12	ST	
6301409090	Other	12	ST	
6301901000	Knitted or crocheted	12	ST	
6301909010	Nonwovens	12	ST	
6301909090	Other	12	ST	
6302100000	Bed linen, knitted or crocheted	12	ST	
6302210000	Of cotton	12	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6302221000	Nonwovens	6.9	ST	
6302229000	Other	12	ST	
6302291000	Of flax or ramie	12	ST	
6302299000	Of other textile materials	12	ST	
6302310000	Of cotton	12	ST	
6302321000	Nonwovens	6.9	ST	
6302329000	Other	12	ST	
6302392000	Of flax or ramie	12	ST	
6302399000	Of other textile materials	12	ST	
6302400000	Table linen, knitted or crocheted	12	ST	
6302510000	Of cotton	12	ST	
6302531000	Nonwovens	6.9	ST	
6302539000	Other	12	ST	
6302591000	-of flax	12	ST	
6302599000	other	12	ST	
6302600000	Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of	12	ST	
6302910000	Of cotton	12	ST	
6302931000	Nonwovens	6.9	ST	
6302939000	Other	12	ST	
6302991000	-of flax	12	ST	
6302999000	other	12	ST	
6303120000	Of synthetic fibres	12	ST	
6303190000	Of other textile materials	12	ST	
6303910000	Of cotton	12	ST	
6303921000	Nonwovens	6.9	ST	
6303929000	Other	12	ST	
6303991000	Nonwovens	6.9	ST	
6303999000	Other	12	ST	
6304110000	Knitted or crocheted	12	ST	
6304191010	Nonwovens	12	ST	
6304191090	Other	12	ST	
6304193010	Nonwovens	12	ST	
6304193090	Other	12	ST	
6304199010	Nonwovens	12	ST	
6304199090	Other	12	ST	
6304910000	Knitted or crocheted	12	ST	
6304920010	Of felt	12	ST	
6304920090	Other	12	ST	
6304930000	Not knitted or crocheted, of synthetic fibres	12	ST	
6304990000	Not knitted or crocheted, of other textile materials	12	ST	
6305101010	Knitted or crocheted	2	FT	
6305101020	Of jute	2	FT	
6305101090	Other	2	FT	
6305109010	Knitted or crocheted	4	NT	
6305109030	Of jute	4	NT	
6305109090	Other	4	NT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6305200010	Knitted or crocheted	7.2	NT	
6305200090	Other	7.2	NT	
6305321100	Knitted or crocheted	12	ST	
6305321900	Other	7.2	ST	
6305329010	Nonwovens	7.2	ST	
6305329090	Other	7.2	ST	
6305331000	Knitted or crocheted	12	ST	
6305339000	Other	7.2	ST	
6305390010	Knitted or crocheted	7.2	NT	
6305390020	Nonwovens	7.2	NT	
6305390090	Other	7.2	NT	
6305900010	Knitted or crocheted	6.2	NT	
6305900090	Other	6.2	NT	
6306120000	Of synthetic fibres	12	NT	
6306190000	Of other textile materials	12	NT	
6306220000	Of synthetic fibres	12	ST	
6306290000	Of other textile materials	12	ST	
6306300000	Sails	12	ST	
6306400000	Pneumatic mattresses	12	NT	
6306910000	Of cotton	12	NT	
6306990000	Of other textile materials	12	NT	
6307101000	Knitted or crocheted	12	ST	
6307103000	Nonwovens	6.9	ST	
6307109010	Of felt	7.7	ST	
6307109090	Other	7.7	ST	
6307200000	Life-jackets and life-belts	6.3	NT	
6307901000	Knitted or crocheted	12	ST	
6307909100	Of felt	6.3	ST	
6307909910	Nonwovens	6.3	NT	
6307909990	Other	6.3	ST	
6308000000	Sets consisting of woven fabric and yarn, whether or not with accessories,	12	FT	
6309000000	Worn clothing and other worn articles	5.3	FT	
6310100000	Sorted	Free	FT	
6310900000	Other	Free	FT	
6401100000	Footwear incorporating a protective metal toecap	17	ST	
6401921000	With uppers of rubber	17	ST	
6401929000	With uppers of plastics	17	ST	
6401990000	Other	17	ST	
6402121000	Ski-boots and cross-country ski footwear	17	NT	
6402129000	Snowboard boots	17	NT	
6402190000	Other	16.9	HST	
6402200000	Footwear with upper straps or thongs assembled to the sole by means of	17	ST	
6402911000	Incorporating a protective metal toecap	17	HST	
6402919000	Other	16.9	ST	
6402990500	Incorporating a protective metal toecap	17	HST	
6402991000	With uppers of rubber	16.8	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6402993100	With sole and heel combined having a height of more than 3 cm	16.8	ST	
6402993900	Other	16.8	ST	
6402995000	Slippers and other indoor footwear	16.8	ST	
6402999100	Of less than 24 cm	16.8	ST	
6402999300	Footwear which cannot be identified as men's or women's footwear	16.8	HST	
6402999600	For men	16.8	ST	
6402999800	For women	16.8	ST	
6403120000	Ski-boots, cross-country ski footwear and snowboard boots	8	NT	
6403190000	Other	8	ST	
6403200000	Footwear with outer soles of leather, and uppers which consist of leather	8	NT	
6403400000	Other footwear, incorporating a protective metal toe-cap	8	NT	
6403510500	Made on a base or platform of wood, not having an inner sole	8	ST	
6403511100	Of less than 24 cm	8	ST	
6403511500	For men	8	ST	
6403511900	For women	8	ST	
6403519100	Of less than 24cm	8	ST	
6403519500	For men	8	ST	
6403519900	For women	8	ST	
6403590500	Made on a base or platform of wood, not having an inner sole	8	ST	
6403591100	With sole and heel combined having a height of more than 3 cm	5	FT	
6403593100	Of less than 24cm	8	ST	
6403593500	For men	8	ST	
6403593900	For women	8	ST	
6403595000	Slippers and other indoor footwear	8	ST	
6403599100	Of less than 24cm.	8	ST	
6403599500	For men	8	ST	
6403599900	For women	8	ST	
6403910500	Made on a base or platform of wood, not having an inner sole	8	ST	
6403911100	Of less than 24cm	8	ST	
6403911300	Footwear which cannot be identified as men's or women's footwear	8	ST	
6403911600	For men	8	NT	
6403911800	For women	8	NT	
6403919100	Of less than 24cm	8	ST	
6403919300	Footwear which cannot be identified as men's or women's footwear	8	ST	
6403919600	For men	8	NT	
6403919800	For women	5	FT	
6403990500	Made on a base or platform of wood, not having an inner sole	8	ST	
6403991100	With sole and heel combined having a height of more than 3 cm	8	NT	
6403993100	Of less than 24cm	8	ST	
6403993300	Footwear which cannot be identified as men's or women's footwear	8	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6403993600	For men	8	NT	
6403993800	For women	5	FT	
6403995000	Slippers and other indoor footwear	8	ST	
6403999100	Of less than 24cm	8	NT	
6403999300	Footwear which cannot be identified as men's or women's footwear	8	NT	
6403999600	For men	8	NT	
6403999800	For women	7	NT	
6404110000	Sports footwear; tennis shoes, basketball shoes, gym shoes, training	16.9	ST	
6404191000	Slippers and other indoor footwear	16.9	ST	
6404199000	Other	17	ST	
6404201000	Slippers and other indoor footwear	17	HST	
6404209000	Other	17	HST	
6405100000	With uppers of leather or composition leather	3.5	FT	
6405201000	With outer soles of wood or cork	3.5	FT	
6405209100	Slippers and other indoor footwear	4	FT	
6405209900	Other	4	FT	
6405901000	With outer soles of rubber, plastics, leather or composition leather	17	HST	
6405909000	With outer soles of other materials	4	FT	
6406101000	Of leather	3	FT	
6406109010	Of steel	3	FT	
6406109090	Other	3	FT	
6406201000	Of rubber	3	FT	
6406209000	Of plastics	3	FT	
6406910000	Of wood	3	FT	
6406993000	Assemblies of uppers affixed to inner soles or to other sole components,	3	FT	
6406995010	Of cast iron, iron or steel or aluminium	3	FT	
6406995030	Of copper	3	FT	
6406995090	Other	3	FT	
6406996000	Outer soles of leather or composition leather	3	FT	
6406998510	Of cast iron, iron or steel or aluminium	3	FT	
6406998530	Of copper	3	FT	
6406998590	Other	3	FT	
6501000010	Hat forms	2.7	FT	
6501000090	Other	2.7	FT	
6502000010	Of vegetable materials	Free	FT	
6502000090	Other	Free	FT	
6504000000	Hats and other headgear, plaited or made by assembling strips of any	Free	FT	
6505100010	Of human hair	2.7	FT	
6505100090	Other	2.7	FT	
6505900500	Of fur felt or felt of wool and fur, made from the hat bodies, hoods or plateaux of	5.7	FT	
6505901010	Of knitted or crocheted fabric (fulled or felted)	2.7	FT	
6505901090	Other	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6505903000	Peaked caps	2.7	FT	
6505908000	Other	2.7	FT	
6506101010	Miners' helmet	2.7	FT	
6506101090	Other	2.7	FT	
6506108010	Miners' helmet of metal	2.7	FT	
6506108090	Other	2.7	FT	
6506910000	Of rubber or of plastics	2.7	FT	
6506991000	Of fur felt or of felt of wool and fur, made from the hat bodies, hoods or plateaux of	5.7	FT	
6506999000	other	2.7	FT	
6507000000	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps,	2.7	FT	
6601100000	Garden or similar umbrellas	4.7	FT	
6601910000	Having a telescopic shaft	4.7	FT	
6601991100	Of man-made fibres	4.7	FT	
6601991900	Of other textile materials	4.7	FT	
6601999000	Other	4.7	FT	
6602000000	Walking-sticks, seat-sticks, whips, riding-crops and the like	2.7	FT	
6603200000	Umbrella frames, including frames mounted on shafts (sticks)	5.2	FT	
6603901000	Handles and knobs	2.7	FT	
6603909010	Parts of articles of heading 6601	5	FT	
6603909090	Other	5	FT	
6701000000	Skins and other parts of birds with their feathers or down, feathers, parts of	2.7	FT	
6702100000	Of plastics	4.7	FT	
6702900000	Of other materials	4.7	FT	
6703000000	Human hair, dressed, thinned, bleached or otherwise worked; wool or other	1.7	FT	
6704110000	Complete wigs	2.2	FT	
6704190000	Other	2.2	FT	
6704200000	Of human hair	2.2	FT	
6704900000	Of other materials	2.2	FT	
6801000000	Setts, curbstones and flagstones, of natural stone (except slate)	Free	FT	
6802100010	Mosaic cubes of slate and the like and artificially coloured granules, chippings and	Free	FT	
6802100090	Other	Free	FT	
6802210000	Marble, travertine and alabaster	1.7	FT	
6802230000	Granite	1.7	FT	
6802290010	Other calcareous stone	1.7	FT	
6802290090	other	1.7	FT	
6802911000	Polished alabaster, decorated or otherwise worked, but not carved	1.7	FT	
6802919000	Other	1.7	FT	
6802921000	Polished, decorated or otherwise worked, but not carved	1.7	FT	
6802929000	Other	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6802931000	Polished, decorated or otherwise worked, but not carved, of a net weight of 10 kg	Free	FT	
6802939000	Other	1.7	FT	
6802991000	Polished, decorated or otherwise worked, but not carved, of a net weight of 10 kg	Free	FT	
6802999000	Other	1.7	FT	
6803001000	Roofing and wall slates	1.7	FT	
6803009000	Other	1.7	FT	
6804100000	Millstones and grindstones for milling, grinding or pulping	Free	FT	
6804210000	Of agglomerated synthetic or natural diamond	1.7	FT	
6804221200	Not reinforced	Free	FT	
6804221800	Reinforced	Free	FT	
6804223000	Of ceramics or silicates	Free	FT	
6804225000	Of other materials	Free	FT	
6804229000	Other	Free	FT	
6804230000	Of natural stone	Free	FT	
6804300000	Hand sharpening or polishing stones	Free	FT	
6805100000	On a base of woven textile fabric only	1.7	FT	
6805200000	On a base of paper or paperboard only	1.7	FT	
6805301000	On a base of woven textile fabric combined with paper or paperboard	1.7	FT	
6805302000	On a base of vulcanized fibre	1.7	FT	
6805308000	Other	1.7	FT	
6806100000	Slag wool, rock wool and similar mineral wools (including intermixtures	Free	FT	
6806201000	Expanded clays	Free	FT	
6806209000	Other	Free	FT	
6806900000	Other	Free	FT	
6807101000	Roofing and facing products	Free	FT	
6807109000	Other	Free	FT	
6807900000	Other	Free	FT	
6808000000	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw	1.7	FT	
6809110000	Faced or reinforced with paper or paperboard only	1.7	FT	
6809190000	Other	1.7	FT	
6809900000	Other articles	1.7	FT	
6810111000	Of light concrete (with a basis of crushed pumice, granulated slag, etc.)	1.7	FT	
6810119000	Other	1.7	FT	
6810191000	Roofing tiles	1.7	FT	
6810193100	Of concrete	1.7	FT	
6810193900	Other	1.7	FT	
6810199000	Other	1.7	FT	
6810911000	Floor components	1.7	FT	
6810919000	Other	1.7	FT	
6810990000	Other	1.7	FT	
6811400000	Containing asbestos	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6811810000	Corrugated sheets	1.7	FT	
6811821000	Sheets for roofing or walls, not exceeding 40x60 cm, for roofing or walls	1.7	FT	
6811829000	Other	1.7	FT	
6811830000	Tubes, pipes and tube or pipe fittings	1.7	FT	
6811890000	Other articles	1.7	FT	
6812801000	Fabricated fibres; mixtures with a basis of asbestos or with a basis	1.7	FT	
6812809010	-Yarns	3.7	FT	
6812809020	Woven or knitted fabrics	3.7	FT	
6812809090	Other	3.7	FT	
6812910000	Clothing, clothing accessories, footwear and headgear	3.7	FT	
6812920000	Paper, millboard and felt	3.7	FT	
6812930000	Compressed asbestos fibre jointing, in sheets or rolls	3.7	FT	
6812991010	-For use in civil aircraft (a)	0	FT	
6812991090	Other	1.7	FT	
6812999010	-For use in civil aircraft (a)	0	FT	
6812999020	-Yarns	3.7	FT	
6812999030	Woven or knitted fabrics	3.7	FT	
6812999090	Other	3.7	FT	
6813200021	Brake linings	2.7	FT	
6813200029	Other	2.7	FT	
6813200090	Other	2.7	FT	
6813810010	Brake linings	2.7	FT	
6813810090	Other	2.7	FT	
6813890000	Other	2.7	FT	
6814100000	Plates, sheets and strips of agglomerated or reconstituted mica, whether	1.7	FT	
6814900000	Other	1.7	FT	
6815101000	Carbon fibres and articles of carbon fibres	Free	FT	
6815109000	Other	Free	FT	
6815200000	Articles of peat	Free	FT	
6815910000	Containing magnesite, dolomite or chromite	Free	FT	
6815991000	Of refractory materials, chemically bonded	Free	FT	
6815999000	Other	Free	FT	
6901000000	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for	2	FT	
6902100010	Chromite, magnesite and chromo-magnesite refractory bricks	2	FT	
6902100090	Other	2	FT	
6902201000	Containing, by weight, 93% or more of silica (SiO ₂)	2	FT	
6902209100	Containing, by weight, more than 7% but less than 45% of alumina (Al ₂ O ₃)	2	FT	
6902209910	Refractory bricks containing, by weight, more than 70 % of alumina	2	FT	
6902209990	Other	2	FT	
6902900000	Other	2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6903100000	Containing, by weight, more than 50 % of graphite or other carbon or of a	5	FT	
6903201010	Of silica and of semi-silica	5	FT	
6903201090	Other	5	FT	
6903209000	Containing, by weight, 45 % of alumina (Al ₂ O ₃):	5	FT	
6903901000	Containing, by weight, more than 25% but not more than 50% of graphite or other	5	FT	
6903909010	Of chromite	5	FT	
6903909090	Other	5	FT	
6904100000	Building bricks	2	FT	
6904900000	Other	2	FT	
6905100000	Roofing tiles	Free	FT	
6905900000	Other	Free	FT	
6906000000	Ceramic pipes, conduits, guttering and pipe fittings	Free	FT	
6907100011	Tiles, self-coloured	5	NT	
6907100019	Other	5	NT	
6907100090	Other	5	NT	
6907901000	Double tiles of the "Spaltplatten" type	5	NT	
6907909111	-Tiles, self-coloured	5	FT	
6907909119	Other	5	NT	
6907909190	Other	5	NT	
6907909311	-Tiles, self-coloured	5	NT	
6907909319	Other	5	NT	
6907909390	Other	5	NT	
6907909911	-Tiles, self-coloured	5	NT	
6907909919	Other	5	NT	
6907909990	Other	5	NT	
6908101011	Tiles, self-coloured	7	NT	
6908101019	Other	7	NT	
6908101090	Other	7	NT	
6908109011	Tiles, self-coloured	7	NT	
6908109019	Other	7	NT	
6908109090	Other	7	NT	
6908901100	Double tiles of the "Spaltplatten" type	6	NT	
6908902111	Tiles, self coloured	5	NT	
6908902119	Other	5	NT	
6908902190	Other	5	NT	
6908902911	Tiles, self-coloured	5	NT	
6908902919	Other	5	NT	
6908902990	Other	5	NT	
6908903100	Double tiles of the "Spaltplatten" type	5	NT	
6908905111	Tiles, selfcoloured	7	NT	
6908905119	Other	7	NT	
6908905190	Other	7	NT	
6908909111	Tiles, self-coloured	5	FT	
6908909119	Other	5	NT	
6908909190	Other	5	NT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
6908909311	Tiles, selfcoloured	5	NT	
6908909319	Other	5	NT	
6908909390	Other	5	NT	
6908909911	Tiles, self-coloured	5	NT	
6908909919	Other	5	NT	
6908909990	Other	5	NT	
6909110000	Of porcelain or china	5	FT	
6909120000	Articles having a hardness equivalent to 9 or more on the Mohs scale	5	FT	
6909190000	Other	5	FT	
6909900000	Other	5	FT	
6910100000	Of porcelain or china	7	FT	
6910900000	Other	7	NT	
6911100000	Tableware and kitchenware	12	ST	
6911900000	Other	12	ST	
6912001000	Of common pottery	5	NT	
6912003000	Stoneware	5.5	FT	
6912005000	Earthenware or fine pottery	9	NT	
6912009000	Other	7	FT	
6913100000	Of porcelain or china	6	FT	
6913901000	Of common pottery	3.5	FT	
6913909100	Stoneware	6	NT	
6913909300	Earthenware or fine pottery	6	NT	
6913909900	Other	6	NT	
6914100000	Of porcelain or china	5	NT	
6914901000	Of common pottery	3	FT	
6914909000	Other	3	FT	
7001001000	Cullet and other waste and scrap of glass	Free	FT	
7001009100	Optical glass	3	FT	
7001009910	Of enamel glass	Free	FT	
7001009990	Other	Free	FT	
7002100000	Balls	3	FT	
7002201000	Of optical glass	3	FT	
7002209010	Of enamel glass	3	FT	
7002209090	Other	3	FT	
7002310010	Of enamel glass	3	FT	
7002310090	Other	3	FT	
7002320010	Of enamel glass	3	FT	
7002320090	Other	3	FT	
7002390010	Of enamel glass	3	FT	
7002390090	Other	3	FT	
7003121000	Of optical glass	3	FT	
7003129110	Opacified, coloured, fluted or ribed glass	3	FT	
7003129190	Other	3	FT	
7003129910	Opacified, coloured, fluted or ribed glass	3,8 MIN 0,6EUR/ 100 kg/br	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7003129990	Other	3,8 MIN 0,6EUR/ 100 kg/br	FT	
7003191000	Of optical glass	3	FT	
7003199010	Opacified, coloured, fluted or ribed glass	3,8 MIN 0,6EUR/ 100 kg/br	FT	
7003199090	Other	3,8 MIN 0,6EUR/ 100 kg/br	FT	
7003200010	Coloured throughout the mass(body tinted), opacified, flashed, or having an	3,8 MIN 0,4EUR/ 100 kg/br	FT	
7003200090	Other	3,8 MIN 0,4EUR/ 100 kg/br	FT	
7003300000	Profiles	3	FT	
7004201000	Optical glass	3	FT	
7004209100	Having a non-reflecting layer	3	FT	
7004209910	Antique glass	4,4 MIN 0,4EUR/100 kg/br	FT	
7004209990	Other	4,4 MIN 0,4EUR/100 kg/br	FT	
7004901000	Optical glass	3	FT	
7004908010	Antique glass	4,4 MIN 0,4EUR/100 kg/br	FT	
7004908090	Other	4,4 MIN 0,4EUR/100 kg/br	FT	
7005100500	Having a non-reflecting layer	3	FT	
7005102500	Not exceeding 3,5 mm	2	FT	
7005103000	Exceeding 3,5 mm but not exceeding 4,5 mm	2	FT	
7005108000	Exceeding 4,5 mm	2	FT	
7005212500	Of a thickness not exceeding 3,5 mm	2	FT	
7005213000	Of a thickness exceeding 3,5 mm but not exceeding 4,5 mm	2	FT	
7005218000	Of a thickness exceeding 4,5 mm	2	FT	
7005292500	Of a thickness exceeding 3,5 mm	2	FT	
7005293500	Exceeding 3,5 mm but not exceeding 4,5 mm	2	FT	
7005298000	Of a thickness exceeding 4,5 mm	2	FT	
7005300000	Wired glass	2	FT	
7006001000	Optical glass	3	FT	
7006009000	Other	3	FT	
7007111000	Of size and shape suitable for incorporation in motor vehicles	3	FT	
7007119000	Other	3	FT	
7007191000	Enamelled	3	FT	
7007192000	Coloured throughout the mass (body tinted), opacified, flashed or having	3	FT	
7007198000	Other	3	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7007212000	Of size and shape suitable for incorporation in motor vehicles	3	FT	
7007218000	Other	3	FT	
7007290000	Other	3	FT	
7008002000	Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent	3	FT	
7008008100	Consisting of two panels of glass sealed around the edges by an airtight joint and	3	FT	
7008008900	Other	3	FT	
7009100010	Cut but not further worked	4	FT	
7009100090	Other	4	FT	
7009910010	Cut but not further worked	4	FT	
7009910090	Other	4	FT	
7009920000	Framed	4	FT	
7010100000	Ampoules	3	FT	
7010200000	Stoppers, lids and other closures	5	FT	
7010901010	Of a kind used for the conveyance or packing of goods	5	FT	
7010901090	Other	5	FT	
7010902100	Made from tubing glass	5	FT	
7010903110	Of a kind used for the conveyance or packing of goods	5	FT	
7010903190	Other	5	FT	
7010904100	1 l or more	5	FT	
7010904300	More than 0,33 l but less than 1 l:	5	FT	
7010904500	0,15 l or more but more than 0,33 l	5	FT	
7010904700	Less than 0,15 l	5	FT	
7010905100	1 l or more	5	FT	
7010905300	More than 0,33 l but less than 1 l:	5	FT	
7010905500	0,15 l or more but more than 0,33 l	5	FT	
7010905700	Less than 0,15 l	5	FT	
7010906100	0,25 l or more	5	FT	
7010906700	Less than 0,25 l	5	FT	
7010907100	Exceeding 0,055 l	5	FT	
7010907900	Not exceeding 0,055 l	5	FT	
7010909100	Of colourless glass	5	FT	
7010909900	Of coloured glass	5	FT	
7011100000	For electric lighting	4	FT	
7011200000	For cathode-ray tubes	4	FT	
7011900000	Other	4	FT	
7013100010	Of a kind used for table and kitchen	11	ST	
7013100090	Other	11	ST	
7013221000	Gathered by hand	11	ST	
7013229000	Gathered mechanically	11	ST	
7013281000	Gathered by hand	11	ST	
7013289000	Gathered mechanically	11	ST	
7013331100	Cut or otherwise decorated	11	ST	
7013331900	Other	11	ST	
7013339100	Cut or otherwise decorated	11	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7013339900	Other	11	ST	
7013371000	Of toughened glass	11	ST	
7013375100	Cut or otherwise decorated	11	ST	
7013375900	Other	11	ST	
7013379100	Cut or otherwise decorated	11	ST	
7013379900	Other	11	ST	
7013411000	Gathered by hand	11	ST	
7013419000	Gathered mechanically	11	ST	
7013420000	Of glass having a linear coefficient of expansion not exceeding 5x10-6 per	11	ST	
7013491000	Of toughened glass	11	ST	
7013499100	Gathered by hand:	11	ST	
7013499900	Gathered mechanically	11	ST	
7013911000	Gathered by hand	11	ST	
7013919000	Gathered mechanically	11	ST	
7013990000	Other	11	ST	
7014000010	Of optical glass	3	FT	
7014000090	Other	3	FT	
7015100000	Glasses for corrective spectacles	3	FT	
7015900010	Glasses for non-corrective spectacles	3	FT	
7015900020	Clock or watch glasses	3	FT	
7015900090	Other	3	FT	
7016100000	Glass cubes and other glass smallwares, whether or not on a backing, for	8	FT	
7016901000	Leaded lights and the like	3	FT	
7016904000	Blocks and bricks, of a kind used for building or construction purposes	3 MIN 1,2EUR/ 100 kg/br	FT	
7016907000	Other	3 MIN 1,2EUR/ 100 kg/br	FT	
7017100000	Of fused quartz or other fused silica	3	FT	
7017200000	Of other glass having a linear coefficient of expansion not exceeding 5x10-6	3	FT	
7017900000	Other	3	FT	
7018101100	Cut and mechanically polished	Free	FT	
7018101900	Other	7	FT	
7018103000	Imitation pearls	Free	FT	
7018105100	Cut and mechanically polished	Free	FT	
7018105900	Other	3	FT	
7018109000	Other	3	FT	
7018200000	Glass microspheres not exceeding 1 mm in diameter	3	FT	
7018901000	Glass eyes; articles of glass smallware	3	FT	
7018909000	Other	6	FT	
7019110000	Chopped strands, of a length of not more than 50 mm	7	FT	
7019120000	Rovings	7	NT	
7019191000	Of filaments	7	NT	
7019199000	Of staple fibres	7	NT	
7019310000	Mats	7	NT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7019320000	Thin sheets (voiles)	5	NT	
7019390000	Other	5	NT	
7019400000	Woven fabrics of rovings	7	NT	
7019510000	Of a width not exceeding 30 cm	7	NT	
7019520000	Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² ,	7	NT	
7019590000	Other	7	NT	
7019901000	Non-textile fibres in bulk or flocks	7	NT	
7019903000	Pads and casings for insulating tubes and pipes	7	NT	
7019909100	Of textile fibres	7	NT	
7019909910	Felt of glass fibres	7	NT	
7019909990	Other	7	NT	
7020000500	Quartz reactor tubes and holders designed for insertion into diffusion and oxidation	Free	FT	
7020000700	Unfinished	3	FT	
7020000800	Finished	6	FT	
7020001010	Special safety glass for boilers; water level indicator glass for boilers	3	FT	
7020001090	Other	3	FT	
7020003010	Special safety glass for boilers; water level indicator glass for boilers	3	FT	
7020003090	Other	3	FT	
7020008000	Other	3	FT	
7101100000	Natural pearls	Free	FT	
7101210000	Unworked	Free	FT	
7101220000	Worked	Free	FT	
7102100000	Unsorted	Free	FT	
7102210000	Unworked or simply sawn, cleaved or bruted	Free	FT	
7102290000	Other	Free	FT	
7102310000	Unworked or simply sawn, cleaved or bruted	Free	FT	
7102390000	Other	Free	FT	
7103100000	Unworked or simply sawn or roughly shaped	Free	FT	
7103910000	Rubies, sapphires and emeralds	Free	FT	
7103990000	Other	Free	FT	
7104100000	Piezo-electric quartz	Free	FT	
7104200000	Other, unworked or simply sawn or roughly shaped	Free	FT	
7104900000	Other	Free	FT	
7105100000	Of diamonds	Free	FT	
7105900000	Other	Free	FT	
7106100000	Powder	Free	FT	
7106911000	Of a fineness of not less than 999 parts per 1000	Free	FT	
7106919000	Of a fineness of less than 999 parts per 1000	Free	FT	
7106922000	Of a fineness of not less than 750 parts per 1000	Free	FT	
7106928000	Of a fineness of less than 750 parts per 1000	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7107000000	Base metals clad with silver, not further worked than semi-manufactured	Free	FT	
7108110000	Powder	Free	FT	
7108120000	Other unwrought forms	Free	FT	
7108131000	Bars, rods, wire and sections; plates; sheets and strips of a thickness, excluding	Free	FT	
7108138000	Other	Free	FT	
7108200000	Monetary	Free	FT	
7109000000	Base metals or silver, clad with gold, not further worked than semi-	Free	FT	
7110110000	Unwrought or in powder form	Free	FT	
7110191000	Bars, rods, wire and sections; plates; sheets and strips of a thickness, excluding any	Free	FT	
7110198000	Other	Free	FT	
7110210000	Unwrought or in powder form	Free	FT	
7110290000	Other	Free	FT	
7110310000	Unwrought or in powder form	Free	FT	
7110390000	Other	Free	FT	
7110410000	Unwrought or in powder form	Free	FT	
7110490000	Other	Free	FT	
7111000000	Base metals, silver or gold, clad with platinum, not further worked than semi-	Free	FT	
7112300000	Ash containing precious metal or precious compounds	Free	FT	
7112910000	Of gold, including metal clad with gold but excluding sweepings containing	Free	FT	
7112920000	Of platinum, including metal clad with platinum but excluding sweepings	Free	FT	
7112990010	Sweepings, waste and scrap of silver	Free	FT	
7112990090	Other	Free	FT	
7113110000	Of silver, whether or not plated or clad with other precious metal	2.5	FT	
7113190000	Of other precious metal, whether or not plated or clad with precious metal	2.5	FT	
7113200000	Of base metal clad with precious metal	4	FT	
7114110000	Of silver, whether or not plated or clad with other precious metal	2	FT	
7114190000	Of other precious metal, whether or not plated or clad with precious metal	2	FT	
7114200000	Of base metal clad with precious metal	2	FT	
7115100000	Catalysts in the form of wire cloth or grill, of platinum	Free	FT	
7115901000	Of precious metal	3	FT	
7115909000	Of metal clad with precious metal	3	FT	
7116100000	Of natural or cultured pearls	Free	FT	
7116201100	Necklaces, bracelets and other articles of natural precious or semi-precious stones,	Free	FT	
7116201900	Other	2.5	FT	
7116209000	Other	2.5	FT	
7117110000	Cuff-links and studs	4	FT	
7117191000	With parts of glass	4	FT	
7117199100	Gilt, silvered or platinum plated	4	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7117199910	Spectacle and watch -chains of copper	4	FT	
7117199990	Other	4	FT	
7117900010	Of plastics and of glass	4	FT	
7117900020	Of wood	4	FT	
7117900030	Of carving stones	4	FT	
7117900040	Of plaster or of compositions based on plaster;of ceramic; of worked tortoise-shell,	4	FT	
7117900050	Cuff-links and studs of any material excluding base material	4	FT	
7117900090	Other	4	FT	
7118101010	Turkish coins	Free	FT	
7118101020	Foreign coins	Free	FT	
7118109010	Foreign coins of other metals	Free	FT	
7118109090	Other	Free	FT	
7118900000	Other	Free	FT	
7201101100	Containing by weight 1% or less of silicon	2	FT	
7201101900	Containing by weight more than 1% of silicon	2	FT	
7201103000	Containing by weight not less than 0,1% but less than 0,4% of manganese	2	FT	
7201109000	Containing by weight less than 0,1% of manganese	Free	FT	
7201200000	Non-alloy pig iron containing by weight more than 0,5% of phosphorus	2.6	FT	
7201501000	Alloy pig iron containing by weight not less than 0,3 % but not more than 1 % of	Free	FT	
7201509000	Other	2	FT	
7202112000	With a granulometry not exceeding 5mm and a manganese content by weight	2.7	FT	
7202118000	Other	2.7	FT	
7202190000	Other	2.7	FT	
7202210000	Containing by weight more than 55% of silicon	5.7	FT	
7202291000	Containing by weight 4% or more but not more than 10% of magnesium	5.7	FT	
7202299000	Other	5.7	FT	
7202300000	Ferro-silico-manganese	3.7	FT	
7202411000	Containing by weight more than 4 % but not more than 6 % of carbon	4	FT	
7202419000	Containing by weight more than 6 % of carbon	4	FT	
7202491000	Containing by weight not more than 0,05% of carbon	7	FT	
7202495000	Containing by weight more than 0,05% but not more than 0,5% of carbon	7	FT	
7202499000	Containing by weight more than 0,5% but not more than 4% of carbon	7	FT	
7202500000	Ferro-silico-chromium	2.7	FT	
7202600000	Ferro-nickel	Free	FT	
7202700000	Ferro-molybdenum	2.7	FT	
7202800000	Ferro-tungsten and ferro-silico-tungsten	Free	FT	
7202910000	Ferro-titanium and ferro-silico-titanium	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7202920000	Ferro-vanadium	2.7	FT	
7202930000	Ferro-niobium	Free	FT	
7202991010	Containing by weight 15% or more of phosphorus	Free	FT	
7202991090	Other	Free	FT	
7202993000	Ferro-silico-magnesium	2.7	FT	
7202998000	Other	2.7	FT	
7203100000	Ferrous products obtained by direct reduction of iron ore	Free	FT	
7203900000	Other	Free	FT	
7204100000	Waste and scrap of cast iron	Free	FT	
7204211000	Containing by weight 8 % or more of nickel	Free	FT	
7204219000	Other	Free	FT	
7204290000	Other	Free	FT	
7204300000	Waste and scrap of tinned iron or steel	Free	FT	
7204411000	Turnings, shavings, chips, milling waste, sawdust and filings	Free	FT	
7204419100	In bundles	Free	FT	
7204419900	Other	Free	FT	
7204491000	Fragmentized (shredded)	Free	FT	
7204493000	In bundles	Free	FT	
7204499000	Other	Free	FT	
7204500010	Of alloy steel	6.5	FT	
7204500090	Other	6.5	FT	
7205100000	Granules	Free	FT	
7205210000	Of alloy steel	Free	FT	
7205290000	Other	Free	FT	
7206100010	Containing by weight of 0,6 % or more of carbon	2.5	FT	
7206100090	Other	2.5	FT	
7206900000	Other	2.5	FT	
7207111100	Of Free-cutting steel	22.4	HST	
7207111400	Of a thickness not exceeding 130 mm	22.4	HST	
7207111600	Of a thickness exceeding 130 mm	22.4	HST	
7207119000	Forged	Free	FT	
7207121000	Rolled or obtained by continuous casting	22.4	HST	
7207121000ex	Sheet blocks (rolled or obtained by continous casting for direct import of integrated	22.4	HST	
7207129000	Forged	Free	FT	
7207191200	Rolled or obtained by continuous casting	23.4	HST	
7207191200ex	Of Free-cutting steel	12	HST	
7207191900	Forged	Free	FT	
7207198000	Other	Free	FT	
7207198000ex	Of rolled or obtained by continuous casting	12	HST	
7207201100	Of Free-cutting steel	22.4	HST	
7207201500	0,25% or more but less than 0,6% of carbon	22.4	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7207201700	0,6% or more of carbon	22.4	HST	
7207201900	Forged	Free	FT	
7207203200	Rolled or obtained by continuous casting	22.4	HST	
7207203900	Forged	Free	FT	
7207205200	Rolled or obtained by continuous casting	12	HST	
7207205900	Forged	Free	FT	
7207208010	Containing by weight 0,6% or more of carbon	Free	FT	
7207208010ex	Of rolled or obtained by continuous casting	12	HST	
7207208090	Other	Free	FT	
7207208090ex	Of rolled or obtained by continuous casting	12	HST	
7208100010	Containing by weight 0,6% or more of carbon	13	HST	
7208100090	Other	13	HST	
7208250010	Containing by weight 0,6% or more of carbon	9	HST	
7208250090	Other	9	HST	
7208260010	Containing by weight 0,6% or more of carbon	9	HST	
7208260090	Other	9	HST	
7208270010	Containing by weight 0,6% or more of carbon	9	HST	
7208270090	Other	9	HST	
7208360010	Containing by weight 0,6% or more of carbon	9	HST	
7208360090	Other	9	HST	
7208370010	Containing by weight 0,6% or more of carbon	9	HST	
7208370090	Other	9	HST	
7208370090ex	For re-rolling	9	HST	
7208380010	Containing by weight 0,6% or more of carbon	9	HST	
7208380090	Other	9	HST	
7208380090ex	For re-rolling	9	HST	
7208390010	Containing by weight 0,6% or more of carbon	9	HST	
7208390090	Other	9	HST	
7208390090ex	For re-rolling	9	HST	
7208400010	Containing by weight 0,6% or more of carbon	13	HST	
7208400090	Other	13	HST	
7208512010	Containing by weight 0,6 % or more of carbon	9	HST	
7208512030	Wide flats	9	HST	
7208512090	Other	9	HST	
7208519110	Containing by weight 0,6 % or more of carbon	9	HST	
7208519190	Other	9	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7208519810	Containing by weight 0,6 % or more of carbon	9	HST	
7208519830	Wide flats	9	HST	
7208519890	Other	9	HST	
7208521010	Containing by weight 0,6 % or more of carbon	9	HST	
7208521090	Other	9	HST	
7208529110	Containing by weight 0,6 % or more of carbon	9	HST	
7208529190	Other	9	HST	
7208529910	Containing by weight 0,6 % or more of carbon	9	HST	
7208529990	Other	9	HST	
7208531010	Containing by weight 0,6 % or more of carbon	9	HST	
7208531090	Other	9	HST	
7208539010	Containing by weight 0,6 % or more of carbon	9	HST	
7208539090	Other	9	HST	
7208540010	Containing by weight 0,6 % or more of carbon	9	HST	
7208540090	Other	9	HST	
7208902010	Containing by weight 0,6 % or more of carbon	9	HST	
7208902020	Other	9	HST	
7208908010	Containing by weight 0,6 % or more of carbon	Free	FT	
7208908020	Other	Free	FT	
7209150010	Containing by weight 0,6 % or more of carbon	10	HST	
7209150090	Other	10	HST	
7209161000	"Electrical"	10	HST	
7209169010	Containing by weight 0,6 % or more of carbon	10	HST	
7209169090	Other	10	HST	
7209171000	"Electrical"	10	HST	
7209179010	Containing by weight 0,6 % or more of carbon	10	HST	
7209179090	Other	10	HST	
7209181000	"Electrical"	10	HST	
7209189110	Containing by weight 0,6 % or more of carbon	10	HST	
7209189190	Other	10	HST	
7209189910	Containing by weight 0,6 % or more of carbon	10	HST	
7209189990	Other	10	HST	
7209250010	Containing by weight 0,6 % or more of carbon	10	HST	
7209250090	Other	10	HST	
7209261000	"Electrical"	10	HST	
7209269010	Containing by weight 0,6 % or more of carbon	10	HST	
7209269090	Other	10	HST	
7209271000	"Electrical"	10	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7209279010	Containing by weight 0,6 % or more of carbon	10	HST	
7209279090	Other	10	HST	
7209281000	"Electrical"	10	HST	
7209289010	Containing by weight 0,6 % or more of carbon	10	HST	
7209289090	Other	10	HST	
7209902011	Containing by weight 0,6 % or more of carbon	10	HST	
7209902019	Other	10	HST	
7209908021	Containing by weight 0,6 % or more of carbon	Free	FT	
7209908029	Other	Free	FT	
7210110010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210110010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210110090	Other	Free	FT	
7210110090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210122000	Tinplate	Free	FT	
7210122000ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210128010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210128010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210128090	Other	Free	FT	
7210128090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210200010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210200010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210200090	Other	Free	FT	
7210200090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210300010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210300010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210300090	Other	Free	FT	
7210300090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210410010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210410010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7210410090	Other	Free	FT	
7210410090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210490010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210490010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210490090	Other	Free	FT	
7210490090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210500010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210500010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210500090	Other	Free	FT	
7210500090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210610010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210610010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210610090	Other	Free	FT	
7210610090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210690010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210690010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210690090	Other	Free	FT	
7210690090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210701000	Tinplate and products, plated or coated with chromium oxides or with chromium	Free	FT	
7210701000ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210708010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210708010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210708090	-Other	Free	FT	
7210708090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210903010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210903010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7210903090	Other	Free	FT	
7210903090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210904010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210904010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210904090	Other	Free	FT	
7210904090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210908010	Containing by weight 0,6 % or more of carbon	Free	FT	
7210908010ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7210908090	Other	Free	FT	
7210908090ex	Not further worked than surface-treated or simply cut into shapes other than rectangular	15	HST	
7211130011	Containing by weight 0,6 % or more of carbon	15	HST	
7211130019	Other	15	HST	
7211130020	Wire rods (excluding of carbon containing by weight 0,6 % or more)	15	HST	
7211130031	Containing by weight 0,6 % or more of carbon	15	HST	
7211130039	Other	15	HST	
7211140010	Rolled sheets (excluding of carbon containing by weight 0,6 % or more)	15	HST	
7211140021	Containing by weight 0,6 % or more of carbon	Free	FT	
7211140021ex	Of a width exceeding 500 mm	15	HST	
7211140029	Other	Free	FT	
7211140029ex	Of a width exceeding 500 mm	15	HST	
7211140031	Containing by weight 0,6 % or more of carbon	15	HST	
7211140039	Other	15	HST	
7211140041	Containing by weight 0,6 % or more of carbon	15	HST	
7211140049	Other	15	HST	
7211140050	Wire rods (excluding of carbon containing by weight 0,6 % or more)	15	HST	
7211190010	Rolled sheets (excluding of carbon containing by weight 0,6 % or more)	15	HST	
7211190021	Containing by weight 0,6 % or more of carbon	15	HST	
7211190029	Other	15	HST	
7211190031	Containing by weight 0,6 % or more of carbon	15	HST	
7211190039	Other	15	HST	
7211190050	Wire rods (excluding of carbon containing by weight 0,6 % or more)	15	HST	
7211232010	Strips	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7211232020	Wire rods	Free	FT	
7211232090	Other	Free	FT	
7211232090ex	Of a width exceeding 500 mm	15	HST	
7211233000	Of a thickness of 0,35 mm. or more	Free	FT	
7211238010	Strips	Free	FT	
7211238020	Wire rods	Free	FT	
7211238090	Other	Free	FT	
7211238090ex	Of a width not exceeding 500 mm	15	HST	
7211290010	Strips	Free	FT	
7211290021	Containing by weight 0,6 % or more of carbon	15	HST	
7211290029	Other	15	HST	
7211290031	Containing by weight 0,25 % or more but less than 0,6 % of carbon	Free	FT	
7211290039	Containing by weight 0,6 % or more of carbon	Free	FT	
7211902011	Containing by weight 0,6 % or more of carbon	Free	FT	
7211902019	Other	Free	FT	
7211902021	Containing by weight 0,6 % or more of carbon:	Free	FT	
7211902021ex	Not further worked than surface-treated	15	HST	
7211902022	Wire rods (excluding of carbon containing by weight 0,6 % or more)	Free	FT	
7211902029	Other	Free	FT	
7211902029ex	Not further worked than surface-treated	15	HST	
7211908011	Containing by weight 0,6 % or more of carbon	Free	FT	
7211908019	Other	Free	FT	
7211908021	Containing by weight 0,6 % or more of carbon:	Free	FT	
7211908021ex	Not further worked than surface-treated	15	HST	
7211908022	Wire rods (excluding of carbon containing by weight 0,6 % or more)	Free	FT	
7211908029	Other	Free	FT	
7211908029ex	Not further worked than surface-treated	15	HST	
7212101000	Tinplate, not further worked than surfacetreated	15	HST	
7212109011	Containing by weight 0,6 % or more of carbon	Free	FT	
7212109011ex	Of a width exceeding 500 mm	15	HST	
7212109019	Other	Free	FT	
7212109019ex	Of a width exceeding 500 mm	15	HST	
7212109021	Containing by weight 0,6 % or more of carbon	Free	FT	
7212109029	Other	Free	FT	
7212200011	Containing by weight 0,6 % or more of carbon	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7212200011ex	Of a width exceeding 500 mm	15	HST	
7212200019	Other	Free	FT	
7212200019ex	Of a width exceeding 500 mm	15	HST	
7212200021	Containing by weight 0,6 % or more of carbon	Free	FT	
7212200029	Other	Free	FT	
7212300011	Containing by weight 0,6 % or more of carbon	Free	FT	
7212300011ex	Of a width exceeding 500 mm	15	HST	
7212300019	Other	Free	FT	
7212300019ex	Of a width exceeding 500 mm	15	HST	
7212300021	Containing by weight 0,6 % or more of carbon	Free	FT	
7212300029	Other	Free	FT	
7212402011	Containing by weight 0,6 % or more of carbon	Free	FT	
7212402011ex	Tinplate, (not further worked than varnished)	15	HST	
7212402011ex	Of a width exceeding 500 mm	15	HST	
7212402019	Other	Free	FT	
7212402019ex	Tinplate, (not further worked than varnished)	15	HST	
7212402021	Containing by weight 0,6 % or more of carbon	Free	FT	
7212402021ex	Tinplate, (not further worked than varnished)	15	HST	
7212402029	Other	Free	FT	
7212402029ex	Tinplate, (not further worked than varnished)	15	HST	
7212408010	Containing by weight 0,6 % or more of carbon	Free	FT	
7212408010ex	Not further worked than surface-treated	15	HST	
7212408090	Other	Free	FT	
7212408090ex	Not further worked than surface-treated	15	HST	
7212502010	Containing by weight 0,6 % or more of carbon	Free	FT	
7212502090	Other	Free	FT	
7212503010	Containing by weight 0,6 % or more of carbon	Free	FT	
7212503090	Other	Free	FT	
7212504010	Containing by weight 0,6 % or more of carbon	Free	FT	
7212504090	Other	Free	FT	
7212506110	Containing by weight 0,6 % or more of carbon	Free	FT	
7212506190	Other	Free	FT	
7212506910	Containing by weight 0,6 % or more of carbon	Free	FT	
7212506990	Other	Free	FT	
7212509010	Containing by weight 0,6 % or more of carbon	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7212509010ex	Not further worked than surface-treated	15	HST	
7212509090	Other	Free	FT	
7212509090ex	Not further worked than surface-treated	15	HST	
7212600011	Containing by weight 0,6 % or more of carbon	Free	FT	
7212600011ex	Of a width exceeding 500 mm	15	HST	
7212600011ex	Hot rolled (not further worked than clad)	15	HST	
7212600019	Other	Free	FT	
7212600019ex	Of a width exceeding 500 mm	15	HST	
7212600019ex	Hot rolled (not further worked than clad)	15	HST	
7212600021	Containing by weight 0,6 % or more of carbon	Free	FT	
7212600029	Other	Free	FT	
7213100000	Containing indentations, ribs, grooves or other deformations produced	12	HST	
7213200000	Other, of Free-cutting steel	12	HST	
7213911000	Of a type used for concrete reinforcement	12	HST	
7213912000	Of a type used for tyre cord	11.9	HST	
7213914100	Containing by weight 0,06 % or less of carbon	12	HST	
7213914900	Containing by weight more than 0,06 % but less than 0,25 % of carbon	12	HST	
7213917010	Containing by weight 0,25% or more but less than 0,6% of carbon	12	HST	
7213917090	Other	11.9	HST	
7213919000	Containing by weight more than 0,75 % of carbon	11.9	HST	
7213991000	-Containing by weight less than 0,25 % of than 0,6% of carbon	12	HST	
7213999010	Containing by weight 0,25% or more but less than 0,6% of carbon	12	HST	
7213999090	Other	11.9	HST	
7214100000	Forged	Free	FT	
7214200000	Containing indentations, ribs, grooves or other deformations produced	15	HST	
7214300000	Other, of Free-cutting steel	15	HST	
7214911000	Containing by weight less than 0,25 % of carbon	15	HST	
7214919000	Containing by weight 0,25 % or more of carbon	15	HST	
7214991000	Of a type used for concrete reinforcement	15	HST	
7214993100	80 mm or more	15	HST	
7214993900	Less than 80 mm	15	HST	
7214995000	Other	15	HST	
7214997100	80 mm or more	15	HST	
7214997900	Less than 80 mm	15	HST	
7214999510	Containing by weight 0,6 % or more of carbon	15	HST	
7214999590	Other	15	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7215100000	Of Free-cutting steel, not further worked than cold-formed or cold-finished	Free	FT	
7215501100	Of rectangular (other than square) cross-section	Free	FT	
7215501900	Other	Free	FT	
7215508010	Containing by weight 0,25 % or more but less than 0,6 % of carbon	Free	FT	
7215508020	Containing by weight 0,6 % or more of carbon	Free	FT	
7215900000	Other	Free	FT	
7215900000ex	Not further worked than hot-rolled or hot-drawn (clad)	14	HST	
7216100010	Containing by weight 0,6 % or more of carbon	17	HST	
7216100090	Other	17	HST	
7216210010	Containing by weight 0,6 % or more of carbon	17	HST	
7216210090	Other	17	HST	
7216220010	Containing by weight 0,6 % or more of carbon	17	HST	
7216220090	Other	17	HST	
7216311010	Containing by weight 0,6 % or more of carbon	17	HST	
7216311090	Other	17	HST	
7216319010	Containing by weight 0,6 % or more of carbon	17	HST	
7216319090	Other	17	HST	
7216321110	Containing by weight 0,6 % or more of carbon	17	HST	
7216321190	Other	17	HST	
7216321910	Containing by weight 0,6 % or more of carbon	17	HST	
7216321990	Other	17	HST	
7216329110	Containing by weight 0,6 % or more of carbon	17	HST	
7216329190	Other	17	HST	
7216329910	Containing by weight 0,6 % or more of carbon	17	HST	
7216329990	Other	17	HST	
7216331010	Containing by weight 0,6 % or more of carbon	17	HST	
7216331090	Other	17	HST	
7216339010	Containing by weight 0,6 % or more of carbon	17	HST	
7216339090	Other	17	HST	
7216401010	Containing by weight 0,6 % or more of carbon	17	HST	
7216401090	Other	17	HST	
7216409010	Containing by weight 0,6 % or more of carbon	17	HST	
7216409090	Other	17	HST	
7216501010	Containing by weight 0,6 % or more of carbon	17	HST	
7216501090	Other	17	HST	
7216509100	Bulb flats	7	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7216509910	Containing by weight 0,6 % or more of carbon	17	HST	
7216509991	Z section	17	HST	
7216509999	Other	3.1	HST	
7216611010	Containing by weight 0,6 % or more of carbon	Free	FT	
7216611090	Other	Free	FT	
7216619010	Containing by weight 0,6 % or more of carbon	Free	FT	
7216619090	Other	Free	FT	
7216690010	Containing by weight 0,6 % or more of carbon	Free	FT	
7216690090	Other	Free	FT	
7216911010	Containing by weight 0,6 % or more of carbon	Free	FT	
7216911090	Other	Free	FT	
7216918010	Containing by weight 0,6% or more of carbon	Free	FT	
7216918090	Other	Free	FT	
7216990010	Containing by weight 0,6% or more of carbon	Free	FT	
7216990010ex	Not further worked than hot-rolled or hot-drawn (clad)	7	HST	
7216990090	Other	Free	FT	
7216990090ex	Not further worked than hot-rolled or hot-drawn (clad)	7	HST	
7217101000	With a maximum cross-sectional dimension of less than 0,8 mm	Free	FT	
7217103100	Containing indentations, ribs, grooves or other deformations produced during	Free	FT	
7217103900	Other	Free	FT	
7217105000	Containing by weight 0,25 % or more but less than 0,6 % of carbon	Free	FT	
7217109000	Containing by weight 0,6 % or more of carbon	Free	FT	
7217201000	With a maximum cross-sectional dimension of less than 0,8 mm	Free	FT	
7217203000	With a maximum cross-sectional dimension of 0,8 mm or more	Free	FT	
7217205000	Containing by weight 0,25 % or more but less than 0,6 % of carbon	Free	FT	
7217209000	Containing by weight 0,6 % or more of carbon	Free	FT	
7217304100	Copper-coated	Free	FT	
7217304900	Other	Free	FT	
7217305000	Containing by weight 0,25 % or more but less than 0,6 % of carbon	Free	FT	
7217309000	Containing by weight 0,6 % or more of carbon	Free	FT	
7217902000	Containing by weight less than 0,25 % of carbon	Free	FT	
7217905000	Containing by weight 0,25 % or more but less than 0,6 % of carbon	Free	FT	
7217909000	Containing by weight 0,6 % or more of carbone	Free	FT	
7218100000	Ingots and other primary forms	0.7	FT	
7218911000	Containing by weight 2,5 % or more of nickel	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7218911000ex	Rolled or obtained by continuous casting	0.7	FT	
7218918000	Containing by weight less than 2,5 % of nickel	Free	FT	
7218918000ex	Rolled or obtained by continuous casting	0.7	FT	
7218991100	Rolled or obtained by continous casting	0.7	FT	
7218991900	Forged	Free	FT	
7218992000	Rolled or obtained by continuous casting	0.7	FT	
7218998000	Forged	Free	FT	
7219110000	Of a thickness exceeding 10mm	2	FT	
7219121000	Containing by weight 2,5% or more of nickel	2	FT	
7219129000	Containing by weight less than 2,5% of nickel	2	FT	
7219131000	Containing by weight 2,5% or more of nickel	2	FT	
7219139000	Containing by weight less than 2,5% of nickel	2	FT	
7219141000	Containing by weight 2,5% or more of nickel	2	FT	
7219149000	Containing by weight less than 2,5% of nickel	2	FT	
7219211000	Containing by weight 2,5 % or more of nickel	2	FT	
7219219000	Containing by weight less than 2,5% of nickel	2	FT	
7219221000	Containing by weight 2,5% or more of nickel	2	FT	
7219229000	Containing by weight less than 2,5% of nickel	2	FT	
7219230000	Of a thickness of 3mm or more but less than 4,75 mm	2	FT	
7219240000	Of a thickness of less than 3 mm	2	FT	
7219310000	Of a thickness of 4,75 mm or more	2	FT	
7219321000	Containing by weight 2,5% or more of nickel	2	FT	
7219329000	Containing by weight less than 2,5% of nickel	2	FT	
7219331000	Containing by weight 2,5% or more of nickel	2	FT	
7219339000	Containing by weight less than 2,5% of nickel	2	FT	
7219341000	Containing by weight 2,5% or more of nickel	2	FT	
7219349000	Containing by weight less than 2,5% of nickel	2	FT	
7219351000	Containing by weight 2,5% or more of nickel	2	FT	
7219359000	Containing by weight less than 2,5% of nickel	2	FT	
7219902000	Perforated	2	FT	
7219908000	Other	Free	FT	
7220110000	Of a thickness of 4,75mm or more	2	FT	
7220120000	Of a thickness of less than 4,75mm	2	FT	
7220202100	2,5% or more of nickel	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7220202100ex	Of a width exceeding 500 mm	2	FT	
7220202900	Less than 2,5% of nickel	Free	FT	
7220202900ex	Of a width exceeding 500 mm	2	FT	
7220204100	2,5% or more of nickel	Free	FT	
7220204100ex	Of a width exceeding 500 mm	2	FT	
7220204900	Less than 2,5% of nickel	Free	FT	
7220204900ex	Of a width exceeding 500 mm	2	FT	
7220208100	2,5% or more of nickel	Free	FT	
7220208100ex	Of a width exceeding 500 mm	2	FT	
7220208900	Less than 2,5% of nickel	Free	FT	
7220208900ex	Of a width exceeding 500 mm	2	FT	
7220902000	Perforated	Free	FT	
7220902000ex	Not further worked than hot-rolled, including cladding	2	FT	
7220908000	Other:	Free	FT	
7220908000ex	Not further worked than surface-treated, including cladding	2	FT	
7220908000ex	Not further worked than hot-rolled, including cladding	2	FT	
7221001000	Containing by weight 2,5% or more of nickel	3	FT	
7221009000	Containing by weight less than 2,5% of nickel	3	FT	
7222111100	2,5 % or more of nickel	3	FT	
7222111900	Less than 2,5 % of nickel	3	FT	
7222118100	2,5 % or more of nickel	3	FT	
7222118900	Less than 2,5 % of nickel	3	FT	
7222191000	Containing by weight 2,5 % or more of nickel.	3	FT	
7222199000	Containing by weight less than 2,5 % of nickel	3	FT	
7222201100	2,5% or more of nickel	Free	FT	
7222201900	Less than 2,5% of nickel	Free	FT	
7222202100	2,5% or more of nickel	Free	FT	
7222202900	Less than 2,5% of nickel	Free	FT	
7222203100	2,5% or more of nickel	Free	FT	
7222203900	Less than 2,5% of nickel	Free	FT	
7222208100	2,5% or more of nickel	Free	FT	
7222208900	Less than 2,5% of nickel	Free	FT	
7222305100	2,5 % or more of nickel	Free	FT	
7222309100	Less than 2,5 % of nickel	Free	FT	
7222309700	Other	Free	FT	
7222309700ex	Hot-rolled, hot-drawn or extruded, not further worked than clad	3	FT	
7222401000	Not further worked than hot-rolled, hot-drawn or extruded	3	FT	
7222405000	Not further worked than cold-formed or cold-finished	Free	FT	
7222409000	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7223001100	Containing by weight 28% or more but not more than 31% of nickel and 20% or	Free	FT	
7223001900	Other	Free	FT	
7223009100	Containing by weight 13% or more but not more than 25% of chromium and 3,5% or	Free	FT	
7223009900	Other	Free	FT	
7224101000	-Of tool steel	3	FT	
7224109000	Other	3	FT	
7224900200	Of tool steel	3	FT	
7224900300	Of high-speed steel	14	HST	
7224900500	Containing by weight not more than 0,7%	14	HST	
7224900700	Other	14	HST	
7224901400	Other	14	HST	
7224901800	Forged	Free	FT	
7224903100	Containing by weight not less than 0,9% but not more than 1,15% of carbon,	4.2	NT	
7224903800	Other	4.2	NT	
7224909000	Forged	Free	FT	
7225110000	Grain-oriented	6	FT	
7225191000	Hot-rolled	6	ST	
7225199000	Cold-rolled	6	ST	
7225301000	Of tool steel	6	ST	
7225303000	Of high-speed steel	Free	FT	
7225303000ex	Not further worked than hot-rolled, not worked than surface traated (including cladding) or simply cut into shapes other than rectangular	6	FT	
7225309000	Other	Free	FT	
7225401200	Of tool steel	6	ST	
7225401500	Of high-speed steel	Free	FT	
7225401500ex	Not further worked than hot-rolled, not worked than surface traated (including cladding) or simply cut into shapes other than rectangular	6	FT	
7225404000	Of a thickness exceeding 10 mm.	6	ST	
7225406000	Of a thickness of 4,75mm or more but not exceeding 10mm	6	ST	
7225409000	Of a thickness less than 4,75 mm	6	ST	
7225502000	Of high-speed steel	Free	FT	
7225502000ex	Not further worked than hot-rolled, not worked than surface traated (including cladding) or simply cut into shapes other than rectangular	6	FT	
7225508000	Other	6	ST	
7225910000	Electrolytically plated or coated with zinc	Free	FT	
7225910000ex	Not further worked than surface traated (including cladding) or simply cut into shapes other than rectangular	6	FT	
7225920000	Otherwise plated or coated with zinc	Free	FT	
7225920000ex	Not further worked than surface traated (including cladding) or simply cut into shapes other than rectangular	6	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7225990000	Other	Free	FT	
7225990000ex	Not further worked than hot-rolled, not worked than surface treated (including cladding) or simply cut into shapes other than rectangular	6	FT	
7226110000	Grain-oriented	Free	FT	
7226110000ex	Of a width exceeding 500 mm	6	FT	
7226191000	Not further worked than hot-rolled	6	ST	
7226198000	Other	Free	FT	
7226198000ex	Of a width exceeding 500 mm	6	FT	
7226200000	Of high-speed steel	Free	FT	
7226200000ex	Not further worked than hot-rolled	6	FT	
7226200000ex	Not further worked than hot-rolled or not further worked than clad	6	FT	
7226200000ex	Not further worked than cold-rolled or not further worked than surface- treated	6	FT	
7226912000	Of tool steel	6	ST	
7226919100	Of a thickness of 4,75 mm or more	6	ST	
7226919900	Of a thickness of less than 4,75 mm.	6	ST	
7226920000	Not further worked than cold-rolled (cold-reduced):	Free	FT	
7226920000ex	Of a width exceeding 500 mm	6	FT	
7226991000	-Electrolytically plated or coated with zinc	6	ST	
7226993000	-Otherwise plated or coated with zinc	6	ST	
7226997000	Other	Free	FT	
7227100000	Of high-speed steel	6	ST	
7227200000	Of silico-manganese steel	8	ST	
7227901000	Containing by weight 0,0008% or more of boron with any other element less than	3	NT	
7227905000	Containing by weight 0,9% or more but not more than 1,15% of carbon, 0,5% or more	3	NT	
7227909500	Other	3	NT	
7228102000	Not further worked than hot-rolled, hot-drawn or extruded; hotrolled,	7	HST	
7228105000	Forged	Free	FT	
7228109000	Other	Free	FT	
7228201000	Of rectangular (other than square) cross-section, hot rolled on four faces	10	HST	
7228209100	Not further worked than hot-rolled, hot-drawn or extruded; hotrolled,	10	HST	
7228209900	Other	Free	FT	
7228302000	Of tool steel	10	HST	
7228304100	Of circular cross-section of a diameter of 80 mm or more	10	HST	
7228304900	Other	10	HST	
7228306100	80mm or more	10	HST	
7228306900	Less than 80 mm.	10	HST	
7228307000	Of rectangular (other than square) cross-section, rolled on four faces	10	HST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7228308900	Other	10	HST	
7228401000	Of tool steel	Free	FT	
7228409000	Other	Free	FT	
7228502000	Of tool steel	Free	FT	
7228504000	Containing by weight 0,9% or more but not more than 1,15% of carbon, 0,5% or more	Free	FT	
7228506100	80mm or more	Free	FT	
7228506900	Less than 80mm.	Free	FT	
7228508000	Other	Free	FT	
7228602000	Of tool steel	Free	FT	
7228608000	Other	Free	FT	
7228701000	Not further worked than hot-rolled, hot-drawn or extruded	9	HST	
7228709000	Other	Free	FT	
7228800000	Hollow drill bars and rods	4	FT	
7228800000ex	Of alloy steel	3.6	FT	
7229200000	Of silico-manganese steel	Free	FT	
7229902000	Of high-speed steel	Free	FT	
7229905000	Containing by weight 0,9% or more but not more than 1,15% of carbon, 0,5% or more	Free	FT	
7229909000	Other	Free	FT	
7301100000	Sheet piling	10	HST	
7301200000	Angles, shapes and sections	Free	FT	
7302101000	Current-conducting, with parts of non-ferrous metal	Free	FT	
7302102100	Of a weight per m of 46 kg or more	7.5	ST	
7302102300	Of a weight per m of 27 kg or more but less than 46 kg	7.5	ST	
7302102900	Of a weight per m of less than 27 kg	7.5	ST	
7302104000	Grooved rails	7.5	ST	
7302105000	Other	7.5	ST	
7302109000	Used	15	HST	
7302300000	Switch blades, crossing frogs, point rods and other crossing pieces	2.7	FT	
7302400000	Fish-plates and sole plates	Free	FT	
7302400000ex	Rolled	7.5	FT	
7302900010	Check-rails	7.5	ST	
7302900020	Crosstie	7.5	ST	
7302900090	Other	Free	FT	
7303001000	Tubes and pipes of a kind used in pressure systems	3.2	FT	
7303009000	Other	3.2	FT	
7304110000	Of stainless steel	Free	FT	
7304191000	Of an external diameter not exceeding 168,3mm	Free	FT	
7304193000	Of an external diameter exceeding 168,3 mm, but not exceeding 406,4 mm.	Free	FT	
7304199000	Of an external diameter exceeding 406,4mm.	Free	FT	
7304220010	Pipes	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7304220090	Parts	Free	FT	
7304230010	Pipes	Free	FT	
7304230090	Parts	Free	FT	
7304240010	Pipes	Free	FT	
7304240090	Parts	Free	FT	
7304291010	Pipes	Free	FT	
7304291090	Parts	Free	FT	
7304293010	Pipes	Free	FT	
7304293090	Parts	Free	FT	
7304299010	Pipes	Free	FT	
7304299090	Parts	Free	FT	
7304312010	With attached fittings, suitable for conducting gases or liquids, for use in	Free	FT	
7304312090	Other	Free	FT	
7304318010	With attached fittings, suitable for conducting gases or liquids, for use in	Free	FT	
7304318090	Other	Free	FT	
7304391000	Unworked, straight and of uniform wall-thickness, for use solely in the manufac-	Free	FT	
7304395210	With attached fittings, suitable for conducting gases or liquids, for use in	Free	FT	
7304395290	Other	Free	FT	
7304395810	With attached fittings, suitable for conducting gases or liquids, for use in	Free	FT	
7304395890	Other	Free	FT	
7304399210	With attached fittings, suitable for conducting gases or liquids, for use in	Free	FT	
7304399290	Other	Free	FT	
7304399310	With attached fittings, suitable for conducting gases or liquids, for use in	Free	FT	
7304399390	Other	Free	FT	
7304399810	With attached fittings, suitable for conducting gases or liquids, for use in	Free	FT	
7304399891	Of an external diameter exceeding 421mm and of a wall-thickness exceeding	Free	FT	
7304399899	Other	Free	FT	
7304410010	With attached fittings, suitable for conducting gases or liquids, for use in civil	Free	FT	
7304410090	Other	Free	FT	
7304491000	Unworked, straight and of uniform wallthickness, for use solely in the manufac-	Free	FT	
7304499300	Of an external diameter not exceeding 168,3 mm:	Free	FT	
7304499510	With attached fittings, suitable for conducting gases or liquids, for use in civil	Free	FT	
7304499590	Other	Free	FT	
7304499910	With attached fittings, suitable for conducting gases or liquids, for use in civil	Free	FT	
7304499990	Other	Free	FT	
7304511200	Not exceeding 0,5 m	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7304511800	Exceeding 0,5 m	Free	FT	
7304518110	With attached fittings, suitable for conducting gases or liquids, for use in civil	Free	FT	
7304518190	Other	Free	FT	
7304518910	With attached fittings, suitable for conducting gases or liquids, for use in civil	Free	FT	
7304518990	Other	Free	FT	
7304591000	Unworked, straight and of uniform wall-thickness, for use solely in the manufac-	Free	FT	
7304593200	Not exceeding 0,5 m	Free	FT	
7304593800	Exceeding 0,5 m	Free	FT	
7304599210	With attached fittings, suitable for conducting gases or liquids, for use in civil	Free	FT	
7304599290	Other	Free	FT	
7304599310	With attached fittings, suitable for conducting gases or liquids, for use in civil	Free	FT	
7304599390	Other	Free	FT	
7304599910	With attached fittings, suitable for conducting gases or liquids, for use in civil	Free	FT	
7304599990	Other	Free	FT	
7304900010	With attached fittings, suitable for conducting gases or liquids, for use in civil (a)	Free	FT	
7304900090	Other	Free	FT	
7305110000	Longitudinally submerged arc welded	Free	FT	
7305120000	Other, longitudinally welded	Free	FT	
7305190000	Other	Free	FT	
7305200000	Casing of a kind used in drilling for oil or gas	Free	FT	
7305310010	High-pressure hydro-electric conduits	Free	FT	
7305310090	Other	Free	FT	
7305390010	High-pressure hydro-electric conduits	Free	FT	
7305390090	Other	Free	FT	
7305900010	High-pressure hydro-electric conduits	Free	FT	
7305900090	Other	Free	FT	
7306111000	Longitudinally welded	Free	FT	
7306119000	Spirally welded	Free	FT	
7306191000	Longitudinally welded	Free	FT	
7306199000	Spirally welded	Free	FT	
7306210000	Welded, of stainless steel	Free	FT	
7306290000	Other	Free	FT	
7306301110	With attached fittings, suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306301190	Other	Free	FT	
7306301910	With attached fittings, suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306301990	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7306304110	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306304190	Other	Free	FT	
7306304910	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306304990	Other	Free	FT	
7306307210	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306307290	Other	Free	FT	
7306307710	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306307790	Other	Free	FT	
7306308010	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306308090	Other	Free	FT	
7306402010	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306402090	Other	Free	FT	
7306408010	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306408090	Other	Free	FT	
7306502010	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306502090	Other	Free	FT	
7306508010	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306508090	Other	Free	FT	
7306611000	Of stainless steel	Free	FT	
7306619210	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306619290	Other	Free	FT	
7306619910	With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306619990	Other	Free	FT	
7306691010	-With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306691090	Other	Free	FT	
7306699010	-With attached fittings,suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7306699090	Other	Free	FT	
7306900000	Other	Free	FT	
7307111000	Of a kind used in pressure systems	3.7	FT	
7307119000	Other	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7307191000	Of malleable cast iron	3.7	FT	
7307199000	Other	3.7	FT	
7307210000	Flanges	3.7	FT	
7307221000	Sleeves	Free	FT	
7307229000	Elbows end bends	3.7	FT	
7307231000	Elbows and bends	3.7	FT	
7307239000	Other	3.7	FT	
7307291000	Threaded	3.7	FT	
7307293000	For welding	3.7	FT	
7307299000	Other	3.7	FT	
7307910000	Flanges	3.7	FT	
7307921000	Sleeves	Free	FT	
7307929000	Elbows and bends	3.7	FT	
7307931100	Elbows and bends	3.7	FT	
7307931900	Other	3.7	FT	
7307939100	Elbows and bends	3.7	FT	
7307939900	Other	3.7	FT	
7307991000	Threade	3.7	FT	
7307993000	For welding	3.7	FT	
7307999000	Other	3.7	FT	
7308100000	Bridges and bridge-sections	Free	FT	
7308200000	Towers and lattice masts	Free	FT	
7308300000	Doors, windows and their frames and thresholds for doors	Free	FT	
7308401000	Mine supports	Free	FT	
7308409000	Other	Free	FT	
7308901000	Weirs, sluices, lock-gates, landing stages, fixed docks and other maritime and	Free	FT	
7308905100	Panels comprising two walls of profiled (ribbed) sheet with an insulating core	Free	FT	
7308905900	Other	Free	FT	
7308909900	Other	Free	FT	
7309001000	For gases (other than compressed or liquefied gas)	2.2	FT	
7309003000	Lined or heat-insulated	2.2	FT	
7309005100	Exceeding 100 000 litres	2.2	FT	
7309005900	Not exceeding 100 000 litres	2.2	FT	
7309009000	For solids	2.2	FT	
7310100010	Containers of a kind used for the conveyance and packing of goods (obtained	2.7	FT	
7310100090	Other	2.7	FT	
7310211100	Cans of a kind used for preserving food	2.7	FT	
7310211900	Cans of a kind used for preserving drink	2.7	FT	
7310219100	Less than 0,5 mm	2.7	FT	
7310219900	0,5 mm or more	2.7	FT	
7310291000	With a wall thickness of less than 0,5 mm	2.7	FT	
7310299010	Containers of a kind used for the conveyance and packing of goods (obtained	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7310299090	Other	2.7	FT	
7311001110	Resisting to a pressure of 250 atmospheres or more	2.7	FT	
7311001190	Other	2.7	FT	
7311001310	Resisting to a pressure of 250 atmospheres or more	2.7	FT	
7311001390	Other	2.7	FT	
7311001910	Resisting to a pressure of 250 atmospheres or more	2.7	FT	
7311001990	Other	2.7	FT	
7311003010	Resisting to a pressure of 250 atmospheres or more	2.7	FT	
7311003090	Other	2.7	FT	
7311009110	Resisting to a pressure of 250 atmospheres or more	2.7	FT	
7311009190	Other	2.7	FT	
7311009910	Resisting to a pressure of 250 atmospheres or more	2.7	FT	
7311009990	Other	2.7	FT	
7312102000	Of stainless steel	Free	FT	
7312104100	Plated or coated with copper-zinc alloys (brass)	Free	FT	
7312104900	Other	Free	FT	
7312106100	Not coated	Free	FT	
7312106500	Plated or coated with zinc	Free	FT	
7312106900	Other	Free	FT	
7312108100	Exceeding 3 mm but not exceeding 12 mm	Free	FT	
7312108300	Exceeding 12 mm but not exceeding 24 mm	Free	FT	
7312108500	Exceeding 24 mm but not exceeding 48 mm	Free	FT	
7312108900	Exceeding 48 mm	Free	FT	
7312109800	Other	Free	FT	
7312900000	Other	Free	FT	
7313000000	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not,	Free	FT	
7314120000	Endless bands for machinery, of stainless steel	Free	FT	
7314140000	Other woven cloth, of stainless steel	Free	FT	
7314190000	Other	Free	FT	
7314201000	Of ribbed wire	Free	FT	
7314209000	Other	Free	FT	
7314310000	Plated or coated with zinc	Free	FT	
7314390000	Other	Free	FT	
7314411000	Hexagonal netting	Free	FT	
7314419000	Other	Free	FT	
7314421000	Hexagonal netting	Free	FT	
7314429000	Other	Free	FT	
7314490000	Other	Free	FT	
7314500000	Expanded metal	Free	FT	
7315111000	Of a kind used for cycles and motor-cycles	2.7	FT	
7315119000	Other	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7315120000	Other chain	2.7	FT	
7315190000	Parts	2.7	FT	
7315200000	Skid chain	2.7	FT	
7315810000	Stud-link	2.7	FT	
7315821000	The constituent material of which has a maximum cross-sectional dimension of	2.7	FT	
7315829000	The constituent material of which has a maximum cross-sectional dimension of	2.7	FT	
7315890000	Other	2.7	FT	
7315900000	Other parts	2.7	FT	
7316000000	Anchors, grapnels and parts thereof, of iron or steel	2.7	FT	
7317001000	Drawing pins	Free	FT	
7317002000	Nails in strips or coils	Free	FT	
7317004000	Nails of steel containing by weight 0,5% or more of carbon, hardened	Free	FT	
7317006100	Plated or coated with zinc	Free	FT	
7317006900	Other	Free	FT	
7317009010	Horse-shoe nails	Free	FT	
7317009090	Other	Free	FT	
7318110000	Coach screws	3.7	FT	
7318121000	Of stainless steel	3.7	FT	
7318129000	Other	3.7	FT	
7318130000	Screw hooks and screw rings	3.7	FT	
7318141000	Of stainless steel	3.7	FT	
7318149100	Spaced-thread screws	3.7	FT	
7318149900	Other	3.7	FT	
7318151000	Screws, turned from bars, rods, profiles, or wire, of solid section, of a shank	3.7	FT	
7318152000	For fixing railway track construction material	3.7	FT	
7318153000	Of stainless steel	3.7	FT	
7318154100	Of less than 800 MPa	3.7	FT	
7318154900	Of 800 MPa or more	3.7	FT	
7318155100	Of stainless steel	3.7	FT	
7318155900	Other	3.7	FT	
7318156100	Of stainless steel	3.7	FT	
7318156900	Other	3.7	FT	
7318157000	Of stainless steel	3.7	FT	
7318158100	Of less than 800MPa	3.7	FT	
7318158900	Of 800MPa or more	3.7	FT	
7318159000	Other	3.7	FT	
7318161000	Turned from bars, rods, profiles, or wire, of solid section, of a hole diameter not	3.7	FT	
7318163000	Of stainless steel	3.7	FT	
7318165000	Self-locking nuts	3.7	FT	
7318169100	Not exceeding 12 mm	3.7	FT	
7318169900	Exceeding 12 mm	3.7	FT	
7318190000	Other	3.7	FT	
7318210000	Spring washers and other lock washers	3.7	FT	
7318220000	Other washers	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7318230000	Rivets	3.7	FT	
7318240000	Cotters and cotter-pins	3.7	FT	
7318290000	Other	3.7	FT	
7319200000	Safety pins	2.7	FT	
7319300000	Other pins	2.7	FT	
7319901000	Sewing, darning or embroidery needles	2.7	FT	
7319909000	other	2.7	FT	
7320101100	Laminated springs and leaves therefor	2.7	FT	
7320101900	Other	2.7	FT	
7320109000	Other	2.7	FT	
7320202000	Hot-worked	2.7	FT	
7320208100	Coil compression springs	2.7	FT	
7320208500	Coil tension springs	2.7	FT	
7320208900	Other	2.7	FT	
7320901000	Flat spiral springs	2.7	FT	
7320903000	Discs springs	2.7	FT	
7320909000	Other	2.7	FT	
7321111000	With oven, including separate ovens	2.7	FT	
7321119000	Other	2.7	FT	
7321120000	For liquid fuel	2.7	FT	
7321190000	Other, including appliances for solid fuel	2.7	FT	
7321811000	With exhaust outlet	2.7	FT	
7321819000	Other	2.7	FT	
7321821000	With exhaust outlet	2.7	FT	
7321829000	Other	2.7	FT	
7321890000	Other, including appliances for solid fuel	2.7	FT	
7321900000	Parts	2.7	FT	
7322110000	Of cast iron	3.2	FT	
7322190000	Other	3.2	FT	
7322900000	Other	3.2	FT	
7323100000	Iron or steel wool; pot scourers and scouring or polishing pads, gloves and	3.2	FT	
7323910000	Of cast iron, not enamelled	3.2	FT	
7323920000	Of cast iron, enamelled	3.2	FT	
7323931000	Articles for table use	3.2	FT	
7323939000	Other	3.2	FT	
7323941000	Articles for table use	3.2	FT	
7323949000	Other	3.2	FT	
7323991000	Articles for table use	3.2	FT	
7323999100	Varnished or painted	3.2	FT	
7323999900	Other	3.2	FT	
7324100000	Sinks and wash basins, of stainless steel (b)	2.7	FT	
7324210000	Of cast iron, whether or not enamelled	3.2	FT	
7324290000	Other	3.2	FT	
7324900000	Other, including parts	3.2	FT	
7325105000	Surface and valve boxes	1.7	FT	
7325109200	For sewage, water, etc., systems	1.7	FT	
7325109900	Other	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7325910000	Grinding balls and similar articles for mills	2.7	FT	
7325991000	Of malleable cast iron	2.7	FT	
7325999000	Other	2.7	FT	
7326110000	Grinding balls and similar articles for mills	2.7	FT	
7326191000	Open-die forged	2.7	FT	
7326199000	Other	2.7	FT	
7326203000	Small cages and aviaries (b)	2.7	FT	
7326205000	Wire baskets (b)	2.7	FT	
7326208000	Other (b)	2.7	FT	
7326901000	Snuff boxes, cigarette cases, cosmetic and powder boxes and cases, and similar	2.7	FT	
7326903000	Ladders and steps	2.7	FT	
7326904000	Pallets and similar platforms for handling goods	2.7	FT	
7326905000	Reels for cables, piping and the like	2.7	FT	
7326906000	Non-mechanical ventilators, guttering, hooks and like articles used in the building	2.7	FT	
7326907000	Perforated buckets and similar articles of sheet used to filter water at the entrance to	2.7	FT	
7326909100	Open-die forged	2.7	FT	
7326909300	Closed-die forged	2.7	FT	
7326909500	Sintered	2.7	FT	
7326909800	Other	2.7	FT	
7401000000	Copper mattes; cement copper (precipitated copper)	Free	FT	
7402000000	Unrefined copper; copper anodes for electrolytic refining	Free	FT	
7403110010	Electrolytic copper	Free	FT	
7403110090	Other	Free	FT	
7403120000	Wire-bars	Free	FT	
7403130000	Billets	Free	FT	
7403190010	Electrolytic copper	Free	FT	
7403190090	Other	Free	FT	
7403210000	Copper-zinc base alloys (brass)	Free	FT	
7403220000	Copper-tin base alloys (bronze)	Free	FT	
7403290000	Other copper alloys (other than master alloys of heading 7405)	Free	FT	
7404001000	Of refined copper	Free	FT	
7404009100	Of copper-zinc base alloys (brass)	Free	FT	
7404009900	Other	Free	FT	
7405000010	Phosphor copper, containing more than 8 % by weight of copper	Free	FT	
7405000020	Other	Free	FT	
7406100000	Powders of non-lamellar structure	Free	FT	
7406200000	Powders of lamellar structure; flakes	Free	FT	
7407100000	Of refined copper	4.8	NT	
7407211000	Bars and rods	4.8	NT	
7407219000	Profiles	4.8	NT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7407291000	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base	4.8	NT	
7407299000	Other	4.8	NT	
7408110000	Of which the maximum cross-sectional dimension exceeds 6 mm	4.8	NT	
7408191000	Of which the maximum cross-sectional dimension exceeds 0,5 mm	4.8	NT	
7408199000	Of which the maximum cross-sectional dimension does not exceed 0,5 mm	4.8	NT	
7408210000	Of copper-zinc base alloys (brass)	4.8	FT	
7408220000	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base	4.8	NT	
7408290000	Other	4.8	NT	
7409110000	In coils	4.8	NT	
7409190000	Other	4.8	NT	
7409210000	In coils	4.8	FT	
7409290000	Other	4.8	NT	
7409310000	In coils	4.8	NT	
7409390000	Other	4.8	NT	
7409401000	Of copper-nickel base alloys (cupro-nickel)	4.8	NT	
7409409000	Of copper-nickel-zinc base alloys (nickel silver)	4.8	NT	
7409900000	Of other copper alloys	4.8	NT	
7410110000	Of refined copper	5.2	NT	
7410120000	Of copper alloys	5.2	NT	
7410210000	Of refined copper	5.2	NT	
7410220000	Of copper alloys	5.2	NT	
7411101100	Exceeding 0,6 mm	4.8	NT	
7411101900	Not exceeding 0,6 mm	4.8	FT	
7411109000	Other	4.8	NT	
7411211000	Straight	4.8	NT	
7411219000	Other	4.8	NT	
7411220000	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base	4.8	NT	
7411290000	Other	4.8	NT	
7412100000	Of refined copper	5.2	FT	
7412200000	Of copper alloys	5.2	FT	
7413002000	Of refined copper	5.2	NT	
7413008000	Of copper alloys	5.2	NT	
7415100000	Nails and tacks, drawing pins, staples and similar articles	4	FT	
7415210000	Washers (including spring washers)	3	FT	
7415290000	Other	3	FT	
7415330000	Screws; bolts and nuts	3	FT	
7415390000	Other	3	FT	
7418110000	Pot scourers and scouring or polishing pads, gloves and the like	3	FT	
7418191000	Cooking or heating apparatus of a kind used for domestic purposes, non-electric,	4	FT	
7418199000	-Other	3	FT	
7418200000	Sanitary ware and parts thereof	3	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7419100000	Chain and parts thereof	3	FT	
7419910010	Reservoirs, tanks, vats and similar containers, for any material, of copper,	3	FT	
7419910090	Other	3	FT	
7419991000	Cloth (including endless bands),grill and netting, of wire of whichno cross-sectional	4.3	FT	
7419993000	Springs	4	FT	
7419999010	Reservoirs, tanks, vats and similar containers, for any material, of copper,	3	FT	
7419999090	Other	3	FT	
7501100000	Nickel mattes	Free	FT	
7501200000	Nickel oxide sinters and other intermediate products of nickel metallurgy	Free	FT	
7502100010	Mond and cathode nickel	Free	FT	
7502100090	Other	Free	FT	
7502200000	Nickel alloys	Free	FT	
7503001000	Of nickel, not alloyed	Free	FT	
7503009000	Of nickel alloys	Free	FT	
7504000000	Nickel powders and flakes	Free	FT	
7505110010	Hollow profiles	Free	FT	
7505110090	Other	Free	FT	
7505120010	Hollow profiles	2.9	FT	
7505120090	Other	2.9	FT	
7505210000	Of nickel, not alloyed	Free	FT	
7505220000	Of nickel alloys	2.9	FT	
7506100000	Of nickel, not alloyed	Free	FT	
7506200000	Of nickel alloys	3.3	FT	
7507110000	Of nickel, not alloyed	Free	FT	
7507120000	Of nickel alloys	Free	FT	
7507200000	Tube or pipe fittings	2.5	FT	
7508100000	Cloth, grill and netting, of nickel wire	Free	FT	
7508900010	Electro-plating anodes of nickel, including those produced by electrolysis	Free	FT	
7508900090	Other	Free	FT	
7601100000	Aluminium, not alloyed	3	FT	
7601201000	Primary	6	FT	
7601209100	In ingots or in liquid state	6	FT	
7601209900	Other	6	FT	
7602001100	Turnings, shavings, chips, milling waste, sawdust and filings; waste of coloured,	Free	FT	
7602001900	Other (including factory rejects)	Free	FT	
7602009000	Scrap	Free	FT	
7603100000	Powders of non-lamellar structure	5	FT	
7603200000	Powders of lamellar structure; flakes	5	FT	
7604101000	Bars and rods	7.5	ST	
7604109000	Profiles	7.5	ST	
7604210000	Hollow profiles	7.5	ST	
7604291000	Bars and rods	7.5	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7604299000	Profiles	7.5	ST	
7605110000	Of which the maximum cross-sectional dimension exceeds 7mm	7.5	FT	
7605190000	Other	7.5	FT	
7605210000	Of which the maximum cross-sectional dimension exceeds 7mm	7.5	FT	
7605290000	Other	7.5	FT	
7606111000	Painted, varnished or coated with plastics	7.5	ST	
7606119100	Less than 3 mm	7.5	ST	
7606119300	Not less than 3mm but less than 6 mm	7.5	ST	
7606119900	Not less than 6 mm	7.5	ST	
7606121000	Strip for venetian blinds	7.5	ST	
7606125000	Painted, varnished or coated with plastics	7.5	ST	
7606129100	Less than 3mm	7.5	ST	
7606129300	Not less than 3mm but less than 6mm	7.5	ST	
7606129900	Not less than 6mm	7.5	ST	
7606910000	Of aluminium, not alloyed	7.5	ST	
7606920000	Of aluminium alloys	7.5	ST	
7607111100	In rolls of a weight not exceeding 10 kg	7.5	ST	
7607111900	Other	7.5	ST	
7607119000	Of a thickness of not less than 0,021 mm but not more than 0,2 mm	7.5	ST	
7607191000	Of a thickness of less than 0,021mm	7.5	ST	
7607199100	Self-adhesive	7.5	ST	
7607199900	Other	7.5	ST	
7607201000	Of a thickness (excluding any backing) of less than 0,021mm	10	ST	
7607209100	Self-adhesive	7.5	ST	
7607209900	Other	7.5	NT	
7608100010	With attached fittings, suitable for conducting gases or liquids, for use in civil	Free	FT	
7608100090	Other	7.5	FT	
7608202010	With attached fittings, suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7608202090	Other	7.5	FT	
7608208110	With attached fittings, suitable for conducting gases or liquids, for use in civil aircraft(a)	Free	FT	
7608208190	Other	7.5	FT	
7608208910	With attached fittings, suitable for conducting gases or liquids, for use in civil aircraft (a)	Free	FT	
7608208990	Other	7.5	FT	
7609000000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	5.9	FT	
7610100000	Doors, windows and their frames and thresholds for doors	6	FT	
7610901000	Bridges and bridge-sections, towers and lattice masts	7	FT	
7610909000	Other	6	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7611000010	Of a description commonly used for the conveyance or packing of goods	6	FT	
7611000090	Other	6	FT	
7612100000	Collapsible tubular containers	6	FT	
7612901000	Rigid tubular containers	6	FT	
7612902000	Containers of a kind used for aerosols	6	FT	
7612909110	Of a description commonly used for the conveyance or packing of goods	6	FT	
7612909190	Other	6	FT	
7612909810	Of a description commonly used for the conveyance or packing of goods	6	FT	
7612909890	Other	6	FT	
7613000000	Aluminium containers for compressed or liquefied gas	6	FT	
7614100000	With steel core	6	FT	
7614900000	Other	6	FT	
7615110000	Pot scourers and scouring or polishing pads, gloves and the like	6	FT	
7615191000	Cast	6	FT	
7615199000	Other	6	FT	
7615200000	Sanitary ware and parts thereof	6	FT	
7616100000	Nails, tacks, staples (other than those of heading 8305), screws, bolts, nuts,	6	FT	
7616910000	Cloth, grill, netting and fencing, of aluminium wire	6	FT	
7616991000	Cast	6	FT	
7616999010	Expanded metal	6	FT	
7616999090	Other	6	FT	
7801100000	Refined lead	2.5	FT	
7801910000	Containing by weight antimony as the principal other element	2.5	FT	
7801910000ex	For refining, containing 0,02% or more by weight of silver (bullion lead) (a)	Free	FT	
7801991000	For refining, containing 0,02% or more by weight of silver (bullion lead) (a)	Free	FT	
7801999100	Lead alloys	2.5	FT	
7801999900	Other	2.5	FT	
7802000000	Lead waste and scrap	Free	FT	
7804110000	Sheets, strip and foil of a thickness (excluding any backing) not exceeding	5	FT	
7804190000	Other	5	FT	
7804200000	Powders and flakes	Free	FT	
7806001000	Containers with an anti-radiation lead covering, or the transport or storage	Free	FT	
7806003000	Bars, rods, profiles and wire	5	FT	
7806005000	Tubes, pipes and tube or pipe fittings (for example, coupling, elbows, sleeves)	5	FT	
7806009000	Other	5	FT	
7901110010	Ingots	2.5	FT	
7901110090	-Other	2.5	FT	
7901121010	Ingots	2.5	FT	
7901121090	Other	2.5	FT	
7901123010	Ingots	2.5	FT	
7901123090	Other	2.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
7901129010	Ingots	2.5	FT	
7901129090	Other	2.5	FT	
7901200000	Zinc alloys	2.5	FT	
7902000000	Zinc waste and scrap	Free	FT	
7903100000	Zinc dust	2.5	FT	
7903900000	Other	2.5	FT	
7904000010	Hollow profiles	5	FT	
7904000090	Other	5	FT	
7905000010	Plates	5	FT	
7905000090	Other	5	FT	
7907001000	-Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	5	FT	
7907009000	Other	5	FT	
8001100000	Tin, not alloyed	Free	FT	
8001200000	Tin alloys	Free	FT	
8002000000	Tin waste and scrap	Free	FT	
8003000010	Hollow profiles	Free	FT	
8003000090	Other	Free	FT	
8007001010	Weighing per m2 more than 1kg	Free	FT	
8007001090	Weighing per m2 1kg or less	Free	FT	
8007003010	Foils, weighing per m2 more than 1kg	Free	FT	
8007003020	Foils, weighing per m2 1kg or less	Free	FT	
8007003030	Powders and flakes	Free	FT	
8007005000	Tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	Free	FT	
8007009000	Other	Free	FT	
8101100000	Powders	5	FT	
8101940000	Unwrought tungsten, including bars and rods obtained simply by sintering	5	FT	
8101960000	Wire	6	FT	
8101970010	Waste	Free	FT	
8101970090	Scrap	Free	FT	
8101991000	Bars and rods, other than those obtained simply by sintering, profiles,	6	FT	
8101999010	Articles of tungsten	7	FT	
8101999090	Other	7	FT	
8102100000	Powders	4	FT	
8102940000	Unwrought molybdenum, including bars and rods obtained simply by	3	FT	
8102950000	Bars and rods, other than those obtained simply by sintering, profiles,	5	FT	
8102960000	Wire	6.1	FT	
8102970010	Waste	Free	FT	
8102970090	Scrap	Free	FT	
8102990000	Other	7	FT	
8103200010	Unwrought tantalum, including bars and rods obtained simply by sintering	Free	FT	
8103200090	Powders	Free	FT	
8103300010	Waste	Free	FT	
8103300090	Scrap	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8103901000	Bars and rods, other than those obtained simply by sintering, profiles, wire,	3	FT	
8103909000	Other	4	FT	
8104110000	Containing at least 99,8% by weight of magnesium	5.3	FT	
8104190000	Other	4	FT	
8104200000	Waste and scrap	Free	FT	
8104300000	Raspings, turnings and granules, graded according to size; powders	4	FT	
8104900000	Other	4	FT	
8105200000	Cobalt mattes and other intermediate products of cobalt metallurgy;	Free	FT	
8105300000	Waste and scrap	Free	FT	
8105900000	Other	3	FT	
8106001000	Unwrought bismuth; waste and scrap; powders	Free	FT	
8106009000	Other	2	FT	
8107200000	Unwrought cadmium; powders	3	FT	
8107300000	Waste and scrap	Free	FT	
8107900000	Other	4	FT	
8108200000	Unwrought titanium; powders	5	FT	
8108300000	Waste and scrap	5	FT	
8108903000	Bars, rods, profiles and wire	7	FT	
8108905000	Plates, sheets, strip and foil.	7	FT	
8108906000	Tubes and pipes	7	FT	
8108909000	Other	7	FT	
8109200000	Unwrought zirconium; powders	5	FT	
8109300000	Waste and scrap	Free	FT	
8109900000	Other	9	FT	
8110100000	Unwrought antimony; powders	7	FT	
8110200000	Waste and scrap	Free	FT	
8110900000	Other	7	FT	
8111001100	Unwrought manganese; powders	Free	FT	
8111001900	Waste and scrap	Free	FT	
8111009000	Other	5	FT	
8112120000	Unwrought; powders	Free	FT	
8112130000	Waste and scrap	Free	FT	
8112190000	Other	3	FT	
8112211000	Alloys containing more than 10% by weight of nickel	Free	FT	
8112219000	Other	3	FT	
8112220000	Waste and scrap	Free	FT	
8112290000	Other	5	FT	
8112510000	Unwrought; powders	1.5	FT	
8112520000	Waste and scrap	Free	FT	
8112590000	Other	3	FT	
8112921000	Hafnium (celtium)	3	FT	
8112922100	Waste and scrap	Free	FT	
8112923100	Niobium (columbium); rhenium	3	FT	
8112928100	Indium	2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8112928900	Gallium	1.5	FT	
8112929100	Vanadium	Free	FT	
8112929500	Germanium	4.5	FT	
8112992000	Hafnium (celtium); germanium	7	FT	
8112992000ex	Germanium	7	FT	
8112993000	Niobium (columbium); rhenium	9	FT	
8112997000	Gallium; indium; vanadium	3	FT	
8113002000	Unwrought	4	FT	
8113004000	Waste and scrap	Free	FT	
8113009000	Other	5	FT	
8201100000	Spades and shovels	1.7	FT	
8201200000	Forks	1.7	FT	
8201300000	Mattocks, picks, hoes and rakes	1.7	FT	
8201400000	Axes, bill hooks and similar hewing tools	1.7	FT	
8201500000	Secateurs and similar one-handed pruners and shears (including poultry	1.7	FT	
8201600000	Hedge shears, two-handed pruning shears and similar two-handed	1.7	FT	
8201900010	Sickle	1.7	FT	
8201900020	Scythes	1.7	FT	
8201900090	Other	1.7	FT	
8202100000	Hand saws	1.7	FT	
8202200000	Band saw blades	1.7	FT	
8202310000	With working part of steel	2.7	FT	
8202390000	Other, including parts	2.7	FT	
8202400000	Chain saw blades	1.7	FT	
8202910000	Straight saw blades, for working metal	2.7	FT	
8202991100	For working metal	2.7	FT	
8202991900	For working other materials	2.7	FT	
8202999000	With working part of other materials	2.7	FT	
8203100010	Files for working metal	1.7	FT	
8203100090	Other	1.7	FT	
8203201000	Tweezers	1.7	FT	
8203209000	Other	1.7	FT	
8203300000	Metal cutting shears and similar tools	1.7	FT	
8203400000	Pipe-cutters, bolt croppers, perforating punches and similar tools	1.7	FT	
8204110000	Non-adjustable	1.7	FT	
8204120000	Adjustable	1.7	FT	
8204200000	Interchangeable spanner sockets, with or without handles	1.7	FT	
8205100000	Drilling, threading or tapping tools	1.7	FT	
8205200000	Hammers and sledge hammers	3.7	FT	
8205300000	Planes, chisels, gouges and similar cutting tools for working wood	3.7	FT	
8205400000	Screwdrivers	3.7	FT	
8205510000	Household tools	3.7	FT	
8205591000	Tools for masons, moulders, cement workers, plasterers and painters	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8205593000	Cartridge operated riveting, wallplugging, etc., tools	2.7	FT	
8205599000	Other	2.7	FT	
8205600000	Blow lamps	2.7	FT	
8205700000	Vices, clamps and the like	3.7	FT	
8205800000	Anvils; portable forges; hand or pedal-operated grinding wheels with	2.7	FT	
8205900000	Sets of articles of two or more of the foregoing subheadings	3.7	FT	
8206000000	Tools of two or more of headings Nos 8202 to 8205, put up in sets for retail	3.7	FT	
8207130000	With working part of cermets	2.7	FT	
8207191000	With working part of diamond or agglomerated diamond	2.7	FT	
8207199000	Other	2.7	FT	
8207201000	With working part of diamond or agglomerated diamond	2.7	FT	
8207209000	With working part of other materials	2.7	FT	
8207301000	For working metal	2.7	FT	
8207309000	Other	2.7	FT	
8207401010	Of iron	2.7	FT	
8207401090	Other	2.7	FT	
8207403010	Of iron	2.7	FT	
8207403090	Other	2.7	FT	
8207409000	Other	2.7	FT	
8207501000	With working part of diamond or agglomerated diamond	2.7	FT	
8207503000	Masonry drills	2.7	FT	
8207505000	Of cermets	2.7	FT	
8207506000	Of high speed steel	2.7	FT	
8207507000	Of other materials	2.7	FT	
8207509000	Other	2.7	FT	
8207601000	With working part of diamond or agglomerated diamond	2.7	FT	
8207603000	For working metal	2.7	FT	
8207605000	Other	2.7	FT	
8207607000	For working metal	2.7	FT	
8207609000	Other	2.7	FT	
8207701000	Of cermets	2.7	FT	
8207703100	Shank type	2.7	FT	
8207703500	Hobs	2.7	FT	
8207703800	Other	2.7	FT	
8207709000	Other	2.7	FT	
8207801100	Of cermets	2.7	FT	
8207801900	Of other materials	2.7	FT	
8207809000	Other	2.7	FT	
8207901000	With working part of diamond or agglomerated diamond	2.7	FT	
8207903000	Screwdriver bits	2.7	FT	
8207905000	Gear-cutting tools	2.7	FT	
8207907100	For working metal	2.7	FT	
8207907800	Other	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8207909100	For working metal	2.7	FT	
8207909900	Other	2.7	FT	
8208100000	For metal working	1.7	FT	
8208200000	For wood working	1.7	FT	
8208301000	Circular knives	1.7	FT	
8208309000	Other	1.7	FT	
8208400000	For agricultural, horticultural or forestry machines	1.7	FT	
8208900000	Other	1.7	FT	
8209002000	Indexable inserts	2.7	FT	
8209008000	Other	2.7	FT	
8210000000	Hand-operated mechanical appliances, weighing 10 kg or less, used in the	2.7	FT	
8211100000	Sets of assorted articles	8.5	NT	
8211913000	Table knives with handle and blade of stainless steel	8.5	NT	
8211918000	Other	8.5	NT	
8211920000	Other knives having fixed blades	8.5	ST	
8211930000	Knives having other than fixed blades	8.5	ST	
8211940000	Blades	6.7	ST	
8211950000	Handles of base metal	2.7	FT	
8212101000	Safety razors with non-replaceable blades	2.7	FT	
8212109010	Other razors	2.7	FT	
8212109020	Other	2.7	FT	
8212200010	Safety razor blades	2.7	FT	
8212200020	Razor blade blanks	2.7	FT	
8212900000	Other parts	2.7	FT	
8213000010	Scissors	4.2	FT	
8213000020	Blades	4.2	FT	
8214100000	Paper knives, letter openers, erasing knives, pencil sharpeners and	2.7	FT	
8214200000	Manicure or pedicure sets and instruments (including nail files)	2.7	FT	
8214900011	Clippers	2.7	FT	
8214900012	Cutting plates	2.7	FT	
8214900015	Handels of base metals	2.7	FT	
8214900090	Other	2.7	FT	
8215102000	Containing only articles plated with precious metal	4.7	NT	
8215103000	Of stainless steel	8.5	NT	
8215108000	Other	4.7	NT	
8215201000	Of stainless steel	8.5	ST	
8215209000	Other	4.7	NT	
8215910010	Handels of base metals	4.7	NT	
8215910090	Other	4.7	NT	
8215991010	Handels	8.5	NT	
8215991090	Other	8.5	NT	
8215999010	Handels of base metals	4.7	NT	
8215999090	Other	4.7	NT	
8301100000	Padlocks	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8301200000	Locks of a kind used for motor vehicles	2.7	FT	
8301300000	Locks of a kind used for furniture	2.7	FT	
8301401100	Cylinder	2.7	FT	
8301401900	Other	2.7	FT	
8301409000	Other locks	2.7	FT	
8301500000	Clasps and frames with clasps, incorporating locks	2.7	FT	
8301600000	Parts	2.7	FT	
8301700000	Keys presented separately	2.7	FT	
8302100000	Hinges (b)	2.7	FT	
8302200000	Castors (b)	2.7	FT	
8302300000	Other mountings, fittings and similar articles suitable for motor vehicles	2.7	FT	
8302411000	For doors	2.7	FT	
8302415000	For windows and French windows	2.7	FT	
8302419000	Other	2.7	FT	
8302420000	Other, suitable for furniture (b)	2.7	FT	
8302490000	Other (b)	2.7	FT	
8302500000	Hat-racks, hat-pegs, brackets and similar fixtures	2.7	FT	
8302600000	Automatic door closers (b)	2.7	FT	
8303001000	Armoured or reinforced safes and strong-boxes	2.7	FT	
8303003000	Armoured or reinforced doors and safe deposit lockers for strong-rooms	2.7	FT	
8303009000	Cash or deed boxes and the like	2.7	FT	
8304000010	Of copper and lead	2.7	FT	
8304000020	Of nickel	2.7	FT	
8304000090	Other	2.7	FT	
8305100000	Fittings for loose-leaf binders or files	2.7	FT	
8305200010	For offices	2.7	FT	
8305200021	Of iron and steel	2.7	FT	
8305200025	Of copper	2.7	FT	
8305900000	Other, including parts	2.7	FT	
8306100000	Bells, gongs and the like	Free	FT	
8306210000	Plated with precious metal	Free	FT	
8306291000	Of copper	Free	FT	
8306299010	Of iron and steel, of aluminium	Free	FT	
8306299020	Of lead	Free	FT	
8306299090	Other	Free	FT	
8306300000	Photograph, picture or similar frames; mirrors	2.7	FT	
8307100000	Of iron or steel	2.7	FT	
8307900000	Of other base metal	2.7	FT	
8308100000	Hooks, eyes and eyelets	2.7	FT	
8308200000	Tubular or bifurcated rivets	2.7	FT	
8308900010	Beads and spangles	2.7	FT	
8308900090	Other	2.7	FT	
8309100000	Crown corks	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8309901000	Capsules of lead; capsules of aluminium of a diameter exceeding 21 mm	3.7	FT	
8309909010	Of iron and steel	2.7	FT	
8309909091	Threaded bungs	2.7	FT	
8309909099	Other	2.7	FT	
8310000000	Sign-plates, name-plates, address-plates and similar plates, numbers,	2.7	FT	
8311101000	Welding electrodes cored with iron or steel and coated with refractory material	2.7	FT	
8311109000	Other	2.7	FT	
8311200000	Cored wire of base metal, for electric arcwelding	2.7	FT	
8311300000	Coated rods and cored wire, of base metal, for soldering, brazing or	2.7	FT	
8311900000	Other	2.7	FT	
8401100000	Nuclear reactors (Euratom)	5.7	FT	
8401200010	Uranium isotope separators and their parts	3.7	FT	
8401200020	Machinery and apparatus for production of heavy water	3.7	FT	
8401200090	Other	3.7	FT	
8401300000	Fuel elements (cartridges), non-irradiated (Euratom)	3.7	FT	
8401400000	Parts of nuclear reactors (Euratom)	3.7	FT	
8402110000	Watertube boilers with a steam production exceeding 45 tonnes per hour	2.7	FT	
8402120000	Watertube boilers with a steam production not exceeding 45 t per hour	2.7	FT	
8402191000	Firetube boilers	2.7	FT	
8402199000	Other	2.7	FT	
8402200000	Super-heated water boilers	2.7	FT	
8402900010	Of super-heated water boilers	2.7	FT	
8402900090	Other	2.7	FT	
8403101000	Of cast iron	2.7	FT	
8403109000	Other	2.7	FT	
8403901000	Of cast iron	2.7	FT	
8403909000	Other	2.7	FT	
8404100010	Auxiliary plant for use with central heating boilers	2.7	FT	
8404100090	Other	2.7	FT	
8404200000	Condensers for steam or other vapour power units	2.7	FT	
8404900010	Auxiliary plant for use with central heating boilers	2.7	FT	
8404900090	Other	2.7	FT	
8405100000	Producer gas or water gas generators, with or without their purifiers;	1.7	FT	
8405900000	Parts	1.7	FT	
8406100000	Turbines for marine propulsion	2.7	FT	
8406810000	Of an output exceeding 40 MW	2.7	FT	
8406820000	Of an output not exceeding 40 MW	2.7	FT	
8406901000	Stator blades, rotors and their blades	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8406909000	Other	2.7	FT	
8407100010	For use in civil aircraft (a)	Free	FT	
8407100090	Other	1.7	FT	
8407211000	Of a cylinder capacity not exceeding 325 cc	6.2	ST	
8407219100	Of a power not exceeding 30 kW	4.2	FT	
8407219900	Of a power exceeding 30 kW	4.2	FT	
8407290000	Other	4.2	FT	
8407310000	Of a cylinder capacity not exceeding 50 cc	2.7	FT	
8407321000	Of a cylinder capacity exceeding 50 cm3 but not exceeding 125 cm3	2.7	FT	
8407329000	Of a cylinder capacity exceeding 125 cm3 but not exceeding 250 cm3	2.7	FT	
8407330010	For the industrial assembly of: Pedestrian controlled tractors of subheading	2.7	FT	
8407330090	Other	2.7	FT	
8407341000	For the industrial assembly of: Pedestrian controlled tractors of subheading	2.7	FT	
8407343000	Used	4.2	FT	
8407349100	Not exceeding 1 500 cc	4.2	FT	
8407349900	Exceeding 1 500 cc	4.2	FT	
8407901000	Of a cylinder capacity not exceeding 250 cc	2.7	FT	
8407905000	For the industrial assembly of : Pedestrian controlled tractors of subheading	2.7	FT	
8407908000	Of a power not exceeding 10 kW	4.2	FT	
8407909000	Of a power exceeding 10 kW	4.2	FT	
8408101100	For sea-going vessels of headings 8901, 8906, tugs of subheading 8904 00 10 00	Free	FT	
8408101900	Other	2.7	FT	
8408102300	For seagoing vessels of headings 8901 to 8906, tugs of subheading 8904 00 10 and	Free	FT	
8408102700	Other	2.7	FT	
8408103100	For sea-going vessels of headings 8901 to 8906, tugs of subheading	Free	FT	
8408103900	Other	2.7	FT	
8408104100	For sea-going vessels of headings 8901 to 8906, tugs of subheading	Free	FT	
8408104900	Other	2.7	FT	
8408105100	For sea-going vessels of headings 8901 to 8906, tugs of subheading	Free	FT	
8408105900	Other	2.7	FT	
8408106100	For sea-going vessels of headings 8901 to 8906, tugs of subheading	Free	FT	
8408106900	Other	2.7	FT	
8408107100	For sea-going vessels of headings 8901 to 8906, tugs of subheading	Free	FT	
8408107900	Other	2.7	FT	
8408108100	For sea-going vessels of headings 8901 to 8906, tugs of subheading	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8408108900	Other	2.7	FT	
8408109100	For sea-going vessels of headings 8901 to 8906, tugs of subheading	Free	FT	
8408109900	Other	2.7	FT	
8408201000	For the industrial assembly of: Pedestrian controlled tractors of subheading	2.7	FT	
8408203100	Not exceeding 50 kW	4.2	FT	
8408203500	Exceeding 50 kW but not exceeding 100 kW	4.2	FT	
8408203700	Exceeding 100 kW	4.2	FT	
8408205100	Not exceeding 50 kW	4.2	FT	
8408205500	Exceeding 50 kW but not exceeding 100 kW	4.2	FT	
8408205700	Exceeding 100 kW but not exceeding 200 kW	4.2	FT	
8408209900	Exceeding 200 kW	4.2	FT	
8408902100	For rail traction(b)	4.2	FT	
8408902710	-For use in civil aircraft(a)	Free	FT	
8408902790	Other	4.2	FT	
8408904110	-For use in civil aircraft(a)	Free	FT	
8408904190	Other	4.2	FT	
8408904310	-For use in civil aircraft(a)	Free	FT	
8408904390	Other	4.2	FT	
8408904510	-For use in civil aircraft(a)	Free	FT	
8408904590	Other	4.2	FT	
8408904710	-For use in civil aircraft(a)	Free	FT	
8408904790	Other	4.2	FT	
8408906110	-For use in civil aircraft(a)	Free	FT	
8408906190	Other	4.2	FT	
8408906510	-For use in civil aircraft(a)	Free	FT	
8408906590	Other	4.2	FT	
8408906710	-For use in civil aircraft(a)	Free	FT	
8408906790	Other	4.2	FT	
8408908110	-For use in civil aircraft(a)	Free	FT	
8408908190	Other	4.2	FT	
8408908510	-For use in civil aircraft(a)	Free	FT	
8408908590	Other	4.2	FT	
8408908910	-For use in civil aircraft(a)	Free	FT	
8408908990	Other	4.2	FT	
8409100010	For engines for use in civil aircraft (a)	Free	FT	
8409100090	Other	1.7	FT	
8409910000	Suitable for use solely or principally with spark-ignition internal	2.7	FT	
8409990000	Other	2.7	FT	
8410110000	Of a power not exceeding 1 000 kW	4.5	FT	
8410120000	Of a power exceeding 1 000 kW but not exceeding 10 000 kW	4.5	FT	
8410130000	Of a power exceeding 10 000 kW	4.5	FT	
8410900000	Parts, including regulators	4.5	FT	
8411110010	For use in civil aircraft (a)	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8411110090	Other	3.2	FT	
8411121010	For use in civil aircraf (a)	Free	FT	
8411121090	Other .	2.7	FT	
8411123010	For use in civil aircraf (a)	Free	FT	
8411123090	Other .	2.7	FT	
8411128010	For use in civil aircraf (a)	Free	FT	
8411128090	Other .	2.7	FT	
8411210010	For use in civil aircraft (a)	Free	FT	
8411210090	Other	3.6	FT	
8411222010	For use in civil aircraf (a)	Free	FT	
8411222090	Other .	2.7	FT	
8411228010	For use in civil aircraf (a)	Free	FT	
8411228090	Other .	2.7	FT	
8411810010	For use in civil aircraft (a)	Free	FT	
8411810090	Other	4.1	FT	
8411822010	For use in civil aircraf (a)	Free	FT	
8411822090	Other .	4.1	FT	
8411826010	For use in civil aircraf (a)	Free	FT	
8411826090	Other .	4.1	FT	
8411828010	For use in civil aircraf (a)	Free	FT	
8411828090	Other .	4.1	FT	
8411910010	For use in civil aircraft(a)	Free	FT	
8411910090	Other	2.7	FT	
8411990010	Of gas turbines, for use in civil aircraft (a)	Free	FT	
8411990090	Other	4.1	FT	
8412100010	For use in civil aircraft (a)	Free	FT	
8412100090	Other	2.2	FT	
8412212010	-For use in civil aircraft (a)	Free	FT	
8412212090	-Other	2.7	FT	
8412218010	-For use in civil aircraft (a)	Free	FT	
8412218090	-Other	2.7	FT	
8412292010	-For use in civil aircraft (a)	Free	FT	
8412292090	-Other	4.2	FT	
8412298110	-For use in civil aircraft (a)	Free	FT	
8412298190	-Other	4.2	FT	
8412298910	-For use in civil aircraft (a)	Free	FT	
8412298990	-Other	4.2	FT	
8412310010	For use in civil aircraft (a)	Free	FT	
8412310090	Other	4.2	FT	
8412390010	For use in civil aircraft (a)	Free	FT	
8412390090	Other .	4.2	FT	
8412801000	Steam or other vapour power engines	2.7	FT	
8412808010	For use in civil aircraft (a)	Free	FT	
8412808090	Other	4.2	FT	
8412902010	For use in civil aircraft (a)	Free	FT	
8412902090	Other	1.7	FT	
8412904010	For use in civil aircraft (a)	Free	FT	
8412904090	Other	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8412908010	Of steam or other vapour power engines	2.7	FT	
8412908020	For use in civil aircraft (a)	Free	FT	
8412908090	Other	2.7	FT	
8413110010	Pumps equipped with measuring and price-calculating mechanisms	1.7	FT	
8413110090	Other	1.7	FT	
8413190010	For use in civil aircraft (a)	Free	FT	
8413190020	Pumps equipped with measuring and price-calculating mechanisms	1.7	FT	
8413190090	Other	1.7	FT	
8413200010	For use in civil aircraft (a)	Free	FT	
8413200090	Other	1.7	FT	
8413302010	For use in civil aircraft (a)	Free	FT	
8413302090	Other	1.7	FT	
8413308010	For use in civil aircraft (a)	Free	FT	
8413308090	Other	1.7	FT	
8413400000	Concrete pumps	1.7	FT	
8413502010	For use in civil aircraft (a)	Free	FT	
8413502090	Other	1.7	FT	
8413504010	For use in civil aircraft (a)	Free	FT	
8413504090	Other	1.7	FT	
8413506110	For use in civil aircraft (a)	Free	FT	
8413506190	Other	1.7	FT	
8413506910	For use in civil aircraft (a)	Free	FT	
8413506990	Other	1.7	FT	
8413508010	For use in civil aircraft (a)	Free	FT	
8413508090	Other	1.7	FT	
8413602010	For use in civil aircraft (a)	Free	FT	
8413602090	Other	1.7	FT	
8413603110	For use in civil aircraft (a)	Free	FT	
8413603190	Other	1.7	FT	
8413603910	For use in civil aircraft (a)	Free	FT	
8413603990	Other	1.7	FT	
8413606110	For use in civil aircraft (a)	Free	FT	
8413606190	Other	1.7	FT	
8413606910	For use in civil aircraft (a)	Free	FT	
8413606990	Other	1.7	FT	
8413607010	For use in civil aircraft (a)	Free	FT	
8413607090	Other	1.7	FT	
8413608010	For use in civil aircraft (a)	Free	FT	
8413608090	Other	1.7	FT	
8413702110	For use in civil aircraft (a)	Free	FT	
8413702190	Other	1.7	FT	
8413702910	For use in civil aircraft (a)	Free	FT	
8413702990	Other	1.7	FT	
8413703010	For use in civil aircraft (a)	Free	FT	
8413703090	Other	1.7	FT	
8413703510	For use in civil aircraft (a)	Free	FT	
8413703590	Other	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8413704510	For use in civil aircraft (a)	Free	FT	
8413704590	Other	1.7	FT	
8413705110	For use in civil aircraft (a)	Free	FT	
8413705190	Other	1.7	FT	
8413705910	For use in civil aircraft (a)	Free	FT	
8413705990	Other	1.7	FT	
8413706510	For use in civil aircraft(a)	Free	FT	
8413706590	Other	1.7	FT	
8413707510	For use in civil aircraft(a)	Free	FT	
8413707590	Other	1.7	FT	
8413708110	For use in civil aircraft(a)	Free	FT	
8413708190	Other	1.7	FT	
8413708910	For use in civil aircraft (a)	Free	FT	
8413708990	Other	1.7	FT	
8413810000	Pumps (b)	1.7	FT	
8413820000	Liquid elevators	1.7	FT	
8413910000	Of pumps (b)	1.7	FT	
8413920000	Of liquid elevators	1.7	FT	
8414102000	For use in semiconductur production (b)	0	FT	
8414102510	For use in civil aircraft (a)	Free	FT	
8414102590	Other	1.7	FT	
8414108110	For use in civil aircraft (a)	Free	FT	
8414108190	Other	1.7	FT	
8414108910	For use in civil aircraft (a)	Free	FT	
8414108990	Other	1.7	FT	
8414202000	Hand pumps for cycles (b)	1.7	FT	
8414208010	For use in civil aircraft	Free	FT	
8414208090	Other	2.2	FT	
8414302010	For use in civil aircraft	Free	FT	
8414302090	Other	2.2	FT	
8414308110	For use in civil aircraft (a)	Free	FT	
8414308190	Other	2.2	FT	
8414308910	For use in civil aircraft (a)	Free	FT	
8414308990	Other	2.2	FT	
8414401000	Giving a flow per minute not exceeding 2 m ³	2.2	FT	
8414409000	Giving a flow per minute exceeding 2 m ³	2.2	FT	
8414510010	For use in civil aircraft (a)	Free	FT	
8414510020	Of the household type	3.2	FT	
8414510090	Other	3.2	FT	
8414592010	For use in civil aircraft (a)	Free	FT	
8414592020	Of the household type	2.3	FT	
8414592090	Other	2.3	FT	
8414594010	For use in civil aircraft (a)	Free	FT	
8414594020	Of the household type	2.3	FT	
8414594090	Other	2.3	FT	
8414598010	For use in civil aircraft (a)	Free	FT	
8414598020	Of the household type	2.3	FT	
8414598090	Other	2.3	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8414600010	Of the household type	2.7	FT	
8414600090	Other	2.7	FT	
8414801110	For use in civil aircraft (a)	Free	FT	
8414801190	Other	2.2	FT	
8414801910	For use in civil aircraft (a)	Free	FT	
8414801990	Other	2.2	FT	
8414802210	For use in civil aircraft (a)	Free	FT	
8414802290	Other	2.2	FT	
8414802810	For use in civil aircraft (a)	Free	FT	
8414802890	Other	2.2	FT	
8414805110	For use in civil aircraft (a)	Free	FT	
8414805190	Other	2.2	FT	
8414805910	For use in civil aircraft (a)	Free	FT	
8414805990	Other	2.2	FT	
8414807310	For use in civil aircraft (a)	Free	FT	
8414807390	Other	2.2	FT	
8414807510	For use in civil aircraft (a)	Free	FT	
8414807590	Other	2.2	FT	
8414807810	For use in civil aircraft (a)	Free	FT	
8414807890	Other	2.2	FT	
8414808010	For use in civil aircraft (a)	Free	FT	
8414808020	-Hoods incorporating a fan fitted with filters	2.2	FT	
8414808030	Free-piston generators	2.2	FT	
8414808090	Other	2.2	FT	
8414900010	For use in civil aircraft (a)	Free	FT	
8414900020	Of the household type	2.2	FT	
8414900030	Of hoods incorporating a fan fitted with filters	2.2	FT	
8414900090	Other	2.2	FT	
8415101000	Self contained	2.2	FT	
8415109000	Split system	2.7	FT	
8415200000	Of a kind used for persons, in motor vehicles	2.7	FT	
8415810010	For use in civil aircraft (a)	Free	FT	
8415810090	Other	2.7	FT	
8415820010	For use in civil aircraft (a)	Free	FT	
8415820090	Other	2.7	FT	
8415830010	For use in civil aircraft (a)	Free	FT	
8415830090	Other	2.7	FT	
8415900010	Of air conditioning machines of subheadings 8415 81, 8415 82 or 8415 83, for use	Free	FT	
8415900090	Other	2.7	FT	
8416101000	Incorporating an automatic control device	1.7	FT	
8416109000	Other	1.7	FT	
8416201000	Only for gas, monobloc, incorporating a ventilator and a control device	1.7	FT	
8416202000	Combination burners	1.7	FT	
8416208000	Other	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8416300000	Mechanical stokers, including their mechanical grates, mechanical ash	1.7	FT	
8416900000	Parts	1.7	FT	
8417100000	Furnaces and ovens for the roasting, melting or other heat-treatment of	1.7	FT	
8417201000	Tunnel ovens	1.7	FT	
8417209000	Other	1.7	FT	
8417803000	Ovens and furnaces for firing ceramic products	1.7	FT	
8417805000	Ovens and furnaces for firing cement, glass or chemical products	1.7	FT	
8417807000	Other	1.7	FT	
8417900000	Parts	1.7	FT	
8418102000	Of a capacity exceeding 340 litres (b)	1.9	FT	
8418108000	Other (b) .	1.9	FT	
8418211000	Of a capacity exceeding 340 litres	1.5	FT	
8418215100	Table model	2.5	FT	
8418215900	Building-in type	1.9	FT	
8418219100	Not exceeding 250 litres	2.5	FT	
8418219900	Exceeding 250 litres but not exceeding 340 litres	1.9	FT	
8418290000	Other	2.2	FT	
8418302000	Of a capacity not exceeding 400 litres (b)	2.2	FT	
8418308000	Of a capacity exceeding 400 litres but not exceeding 800 litres (b)	2.2	FT	
8418402000	Of a capacity not exceeding 250 litres (b)	2.2	FT	
8418408000	Of a capacity exceeding 250 litres but not exceeding 900 litres (b)	2.2	FT	
8418501100	For frozen food storage	2.2	FT	
8418501900	Other	2.2	FT	
8418509000	Other refrigerating furniture	2.2	FT	
8418610000	Heat pumps other than air conditioning machines of heading 8415 (b)	2.2	FT	
8418690010	Compression type units whose condensers are heat exchangers (b)	2.2	FT	
8418690091	Complete refrigerating plants (b)	2.2	FT	
8418690099	Other (b)	2.2	FT	
8418910000	Furniture designed to receive refrigerating or Freezing equipment	2.2	FT	
8418991000	Evaporators and condensers, excluding those for refrigerators of	2.2	FT	
8418999000	Other	2.2	FT	
8419110000	Instantaneous gas water heaters	2.6	FT	
8419190000	Other	2.6	FT	
8419200000	Medical, surgical or laboratory sterilizers	Free	FT	
8419310000	For agricultural products	1.7	FT	
8419320000	For wood, paper pulp, paper or paperboard	1.7	FT	
8419390000	Other	1.7	FT	
8419400000	Distilling or rectifying plant	1.7	FT	
8419500000	Heat exchange units (b)	1.7	FT	
8419600000	Machinery for liquefying air or other gases	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8419812000	-Percolators and other appliances for making coffee and other hot drinks(b)	2.7	FT	
8419818000	Other (b)	1.7	FT	
8419891000	Cooling towers and similar plant for direct cooling (without a separating wall)	1.7	FT	
8419893000	Vacuum-vapour plant for the deposition of metal	2.4	FT	
8419899810	Pasteurisers	2.4	FT	
8419899890	Other	2.4	FT	
8419901500	Of sterilizers of subheading 8419 20 00 00	Free	FT	
8419908510	Of pasteurisers	1.7	FT	
8419908590	Other	1.7	FT	
8420101000	Of a kind used in the textile industry	1.7	FT	
8420103000	Of a kind used in the paper industry	1.7	FT	
8420108000	Other	1.7	FT	
8420911000	Of cast iron	1.7	FT	
8420918000	Other	2.2	FT	
8420990000	Other	2.2	FT	
8421110000	Cream separators	2.2	FT	
8421120000	Clothes-dryers	2.7	FT	
8421192010	For use in civil aircraft (a)	Free	FT	
8421192090	Other	1.5	FT	
8421197010	For use in civil aircraft (a)	Free	FT	
8421197090	Other	0	FT	
8421210000	For filtering or purifying water (b)	1.7	FT	
8421220000	For filtering or purifying beverages other than water	1.7	FT	
8421230000	Oil or petrol-filters for internal combustion engines (b)	1.7	FT	
8421290000	Other (b)	1.7	FT	
8421310010	For use in civil aircraft (a)	Free	FT	
8421310090	Other	1.7	FT	
8421392010	For use in civil aircraft (a)	Free	FT	
8421392090	Other	1.7	FT	
8421396010	For use in civil aircraft (a)	Free	FT	
8421396090	Other	1.7	FT	
8421398010	For use in civil aircraft (a)	Free	FT	
8421398090	Other	1.7	FT	
8421910000	Of centrifuges, including centrifugal dryers	1.7	FT	
8421990000	Other	1.7	FT	
8422110000	Of the household type	2.7	FT	
8422190000	Other	1.7	FT	
8422200000	Machinery for cleaning or drying bottles or other containers	1.7	FT	
8422300000	Machinery for filling, closing, sealing, or labelling bottles, cans, boxes,	1.7	FT	
8422400000	Other packing or wrapping machinery (including heat-shrink wrapping	1.7	FT	
8422901000	Of dish-washing machines	1.7	FT	
8422909000	Other	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8423101000	Household scales	1.7	FT	
8423109000	Other	1.7	FT	
8423200000	Scales for continuous weighing of goods on conveyors	1.7	FT	
8423300010	Scales	1.7	FT	
8423300090	Other	1.7	FT	
8423811000	Check weighers and automatic control machines operating by reference to	1.7	FT	
8423813000	Machinery for weighing and labelling pre-packaged goods	1.7	FT	
8423815000	Shop-scales .	1.7	FT	
8423819000	Other .	1.7	FT	
8423821000	Check weighers and automatic control machines operating by reference to	1.7	FT	
8423829010	Scales	1.7	FT	
8423829090	Other	1.7	FT	
8423890010	Weighbridges	1.7	FT	
8423890090	Other	1.7	FT	
8423900000	Weighing machine weights of all kinds; parts of weighing machinery	1.7	FT	
8424100000	Fire extinguishers, whether or not charged	1.7	FT	
8424200000	Spray guns and similar appliances	1.7	FT	
8424300100	With heating device	1.7	FT	
8424300800	Other	1.7	FT	
8424301000	Compressed air operated	1.7	FT	
8424309000	Other .	1.7	FT	
8424811000	Watering appliances	1.7	FT	
8424813010	Appliances for projecting, dispersing or spraying liquids or powders, of	1.7	FT	
8424813090	Other	1.7	FT	
8424819100	Sprayers and powder distributors designed to be mounted on or drawn	1.7	FT	
8424819900	Other	1.7	FT	
8424890000	Other	1.7	FT	
8424900000	Parts	1.7	FT	
8425110000	Powered by electric motor (b)	Free	FT	
8425190000	Other	Free	FT	
8425310000	Powered by electric motor (b)	Free	FT	
8425390000	Other	Free	FT	
8425410000	Built-in jacking systems of a type used in garages	Free	FT	
8425420000	Other jacks and hoists, hydraulic (b)	Free	FT	
8425490000	Other (b)	Free	FT	
8426110000	Overhead travelling cranes on fixed support	Free	FT	
8426120010	Mobile lifting frames	Free	FT	
8426120090	Other	Free	FT	
8426190000	Other	Free	FT	
8426200000	Tower cranes	Free	FT	
8426300000	Portal or pedestal jib cranes	Free	FT	
8426410010	Works trucks fitted with a crane	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8426410090	Other	Free	FT	
8426490000	Other	Free	FT	
8426911000	Hydraulic cranes designed for the loading and unloading of the vehicle	Free	FT	
8426919000	Other	Free	FT	
8426990010	For use in civil aircraft (a)	Free	FT	
8426990090	Other .	Free	FT	
8427101000	With a lifting height of 1 m or more	4.5	FT	
8427109000	Other	4.5	FT	
8427201100	Rough terrain fork-lift and other stacking trucks	4.5	FT	
8427201900	Other	4.5	FT	
8427209000	Other	4.5	FT	
8427900010	Trucks with mechanically elevating platforms	4	FT	
8427900090	Other	4	FT	
8428102010	For use in civil aircraft (a)	Free	FT	
8428102090	Other	Free	FT	
8428108010	For use in civil aircraft (a)	Free	FT	
8428108090	Other	Free	FT	
8428202010	For use in civil aircraft (a)	Free	FT	
8428202090	Other	Free	FT	
8428208010	For use in civil aircraft (a)	Free	FT	
8428208090	Other	Free	FT	
8428310000	Specially designed for underground use	Free	FT	
8428320000	Other, bucket type	Free	FT	
8428330010	For use in civil aircraft (a)	Free	FT	
8428330090	Other .	Free	FT	
8428392010	For use in civil aircraft	Free	FT	
8428392090	Other	Free	FT	
8428399010	For use in civil aircraft	Free	FT	
8428399090	Other	Free	FT	
8428400000	Escalators and moving walkways	Free	FT	
8428600000	Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	Free	FT	
8428907100	Designed for attachment to agricultural tractors	Free	FT	
8428907900	Other	Free	FT	
8428909010	Rolling-mill machinery; roller tables for feeding and removing products; tilters and	Free	FT	
8428909020	For use in civil aircraft (a)	Free	FT	
8428909090	Other	Free	FT	
8429110000	Track laying	Free	FT	
8429190000	Other	Free	FT	
8429200000	Graders and levellers	Free	FT	
8429300000	Scrapers	Free	FT	
8429401000	Vibratory	Free	FT	
8429403000	Other .	Free	FT	
8429409000	Tamping machines .	Free	FT	
8429511010	Loaders capable of digging into the soil	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8429511090	Other	Free	FT	
8429519100	Crawler shovel loaders	Free	FT	
8429519910	Loaders capable of digging into the soil	Free	FT	
8429519990	Other	Free	FT	
8429521000	Track-laying excavators	Free	FT	
8429529000	Other	Free	FT	
8429590010	Machinery capable of digging into the soil	Free	FT	
8429590090	Other	Free	FT	
8430100010	Pile-drivers	Free	FT	
8430100020	Pile-extractors	Free	FT	
8430200000	Snow-ploughs and snow-blowers	Free	FT	
8430310000	Self-propelled	Free	FT	
8430390000	Other	Free	FT	
8430410000	Self-propelled	Free	FT	
8430490000	Other	Free	FT	
8430500000	Other machinery, self-propelled	Free	FT	
8430610000	Tamping or compacting machinery	Free	FT	
8430690000	Other	Free	FT	
8431100000	Of machinery of heading 8425	Free	FT	
8431200010	Of machinery of sub-heading 8427 90 00 10	4	FT	
8431200020	Of machinery of sub-heading 8427 90 00 90	4	FT	
8431200090	Other	4	FT	
8431310000	Of lifts, skip hoists or escalators	Free	FT	
8431391000	Of rolling-mill machinery of subheading 8428 90 30 00	Free	FT	
8431397000	Other .	Free	FT	
8431410011	Of machinery of sub-heading 8426 12 00 90 and 8426 41 00 10	Free	FT	
8431410019	Other	Free	FT	
8431410021	Of machinery of sub-heading 8429 51 10 90 , 8429 51 99 90, 8429 52 90 00	Free	FT	
8431410029	Other	Free	FT	
8431410031	Of pile-extractors of sub-heading 8430 10 00 20	Free	FT	
8431410039	Other	Free	FT	
8431420000	Bulldozer or angledozer blades	Free	FT	
8431430000	Parts for boring or sinking machinery of subheading 8430 41 or 8430 49	Free	FT	
8431492011	Of machinery of sub-heading 8426 12 00 90 and 8426 41 00 10	Free	FT	
8431492019	Other	Free	FT	
8431492021	Of machinery of subheading 8429 51 10 90, 8429 51 99 90, 8429 52 90 00	Free	FT	
8431492023	Of machinery of sub-heading 8429 40 10 00 and 8429 40 30 00	Free	FT	
8431492029	Other	Free	FT	
8431492031	Of machinery of sub-heading 8430 10 00 20	Free	FT	
8431492039	Other	Free	FT	
8431498011	Of machinery of sub-heading 8426 12 00 90 and 8426 41 00 10	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8431498019	Other	Free	FT	
8431498021	Of machinery of sub-heading 8429 51 10 90 , 8429 51 99 90, 8429 52 90 00	Free	FT	
8431498025	Of machinery of sub-heading 8429 40 10 00 and 8429 40 30 00	Free	FT	
8431498029	Other	Free	FT	
8431498031	Of machinery of sub-heading 8430 10 00 20	Free	FT	
8431498039	Other	Free	FT	
8432100000	Ploughs	Free	FT	
8432210000	Disc harrows	Free	FT	
8432291000	Scarifiers and cultivators	Free	FT	
8432293000	Harrows	Free	FT	
8432295000	Rotovators	Free	FT	
8432299000	Other	Free	FT	
8432301100	Central driven precision spacing seeders	Free	FT	
8432301900	Other	Free	FT	
8432309000	Planters and transplanters	Free	FT	
8432401000	Mineral or chemical fertiliser distribution	Free	FT	
8432409000	Other	Free	FT	
8432800000	Other machinery	Free	FT	
8432900000	Parts	Free	FT	
8433111000	Electric	Free	FT	
8433115100	With a seat	Free	FT	
8433115900	Other	Free	FT	
8433119000	Other	Free	FT	
8433191000	Electric	Free	FT	
8433195100	With a seat	Free	FT	
8433195900	Other	Free	FT	
8433197000	Other	Free	FT	
8433199000	Without motor	Free	FT	
8433201000	With motor .	Free	FT	
8433205000	Designed to be carried on or hauled by a tractor	Free	FT	
8433209000	Other	Free	FT	
8433300000	Other haymaking machinery	Free	FT	
8433400000	Pick-up balers, Other	Free	FT	
8433510000	Combine harvester-threshers	Free	FT	
8433520000	Other threshing machinery	Free	FT	
8433531000	Potato-diggers and potato harvesters	Free	FT	
8433533000	Beet-topping machines and beet harvesters	Free	FT	
8433539000	Other	Free	FT	
8433591100	Self-propelled	Free	FT	
8433591900	Other	Free	FT	
8433598500	Other	Free	FT	
8433600000	Machines for cleaning, sorting or grading eggs, fruit or other agricultural	Free	FT	
8433900010	Of combine harvester-threshers and straw or fodder balers	Free	FT	
8433900020	Of threshing machinery	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8433900090	Other	Free	FT	
8434100000	Milking machines	Free	FT	
8434200000	Dairy machinery	Free	FT	
8434900000	Parts	Free	FT	
8435100000	Machinery	1.7	FT	
8435900000	Parts	1.7	FT	
8436100000	Machinery for preparing animal feedingstuffs	1.7	FT	
8436210000	Poultry incubators and brooders	1.7	FT	
8436290000	Other	1.7	FT	
8436801000	Forestry machinery	1.7	FT	
8436809000	Other	1.7	FT	
8436910000	Of poultry-keeping machinery or poultry incubators and brooders	1.7	FT	
8436990000	Other	1.7	FT	
8437100000	Machines for cleaning, sorting or grading seed, grain or dried leguminous	1.7	FT	
8437800010	Machinery used in the milling industry	1.7	FT	
8437800090	Other	1.7	FT	
8437900010	Of machines for cleaning, sorting or grading seed, grain or dried leguminous	1.7	FT	
8437900090	Other	1.7	FT	
8438101000	Bakery machinery	1.7	FT	
8438109000	Machinery for the manufacture of macaroni, spaghetti or similar products	1.7	FT	
8438200000	Machinery for the manufacture of confectionery, cocoa or chocolate	1.7	FT	
8438300000	Machinery for sugar manufacture	1.7	FT	
8438400000	Brewery machinery	1.7	FT	
8438500000	Machinery for the preparation of meat or poultry	1.7	FT	
8438600000	Machinery for the preparation of fruits, nuts or vegetables	1.7	FT	
8438801010	Tea-leaf cutting or rolling machines	1.7	FT	
8438801090	Other	1.7	FT	
8438809100	For the preparation or manufacture of drink	1.7	FT	
8438809910	Extracting machines	1.7	FT	
8438809990	Other	1.7	FT	
8438900010	Of coffee bean husking or hulling machines; of tea leaf cutting or rolling machines;	1.7	FT	
8438900090	Other	1.7	FT	
8439100000	Machinery for making pulp of fibrous cellulosic material	1.7	FT	
8439200000	Machinery for making paper or paperboard	1.7	FT	
8439300000	Machinery for finishing paper or paperboard	1.7	FT	
8439911000	Of cast iron or cast steel	1.7	FT	
8439919000	Other	1.7	FT	
8439991000	Of cast iron or cast steel	1.7	FT	
8439999000	Other	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8440101000	Folding machines .	1.7	FT	
8440102000	Collating machines and gathering machines	1.7	FT	
8440103000	Sewing, wire stitching and stapling machines	1.7	FT	
8440104000	Unsewn (perfect) binding machines	1.7	FT	
8440109000	Other	1.7	FT	
8440900000	Parts	1.7	FT	
8441101000	Combined reel slitting and re-reeling machines	1.7	FT	
8441102000	Other slitting or cross cutting machines	1.7	FT	
8441103010	For photographic purposes	1.7	FT	
8441103090	Other	1.7	FT	
8441107010	For photographic purposes	1.7	FT	
8441107090	Other	1.7	FT	
8441200000	Machines for making bags, sacks or envelopes	1.7	FT	
8441300000	Machines for making cartons, boxes, cases, tubes, drums or similar	1.7	FT	
8441400000	Machines for moulding articles in paper pulp, paper or paperboard	1.7	FT	
8441800000	Other machinery	1.7	FT	
8441901011	For photographic purposes	1.7	FT	
8441901019	Other	1.7	FT	
8441901090	Other	1.7	FT	
8441909000	Other	1.7	FT	
8442301000	Phototype-setting and composing machines	1.7	FT	
8442309100	For typefounding and typesetting (for example, linotypes, monotypes, intertypes),	Free	FT	
8442309910	Machinery and apparatus for stereo-type printing and like	1.7	FT	
8442309990	Other	1.7	FT	
8442400000	Parts of the foregoing machinery, apparatus or equipment	1.7	FT	
8442502000	With printing image	1.7	FT	
8442508000	Other	1.7	FT	
8443110000	Offset printing machinery , reel feed	1.7	FT	
8443120000	Offset printing machinery , sheet feed , office type (using sheets with one	1.7	FT	
8443131000	Used	1.7	FT	
8443133100	Not exceeding 52 x 74 cm	1.7	FT	
8443133500	Exceeding 52 x 74 cm but not exceeding 74 x 107 cm	1.7	FT	
8443133900	Exceeding 74x 107 cm	1.7	FT	
8443139000	Other	1.7	FT	
8443140000	Letterpress printing machinery, reel fed, excluding flexographic printing	1.7	FT	
8443150000	Letterpress printing machinery, other than reel feed	1.7	FT	
8443160000	Flexographic printing machinery	1.7	FT	
8443170000	Gravure printing machinery	1.7	FT	
8443192000	For printing textile materials	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8443194000	For use in the production of semiconductors (a)	0	FT	
8443197010	Rotary presses	1.7	FT	
8443197090	Other	1.7	FT	
8443311000	Machines performing the functions of copying and facsimile transmission,	Free	FT	
8443319100	Machines performing a copying function by scanning the original and printing	6	FT	
8443319900	Other	Free	FT	
8443321010	Ink-jet printing machine	Free	FT	
8443321020	For use in civil aircraft (a)	Free	FT	
8443321090	Other	Free	FT	
8443323000	Facsimile machines	Free	FT	
8443329100	Machines performing a copying function by scanning the original and printing	6	FT	
8443329300	Other machines performing a copying function incorporating an optical system	Free	FT	
8443329900	Other	2.2	FT	
8443391000	Machines performing a copying function by scanning the original and printing	6	FT	
8443393100	Incorporating an optical system	Free	FT	
8443393900	Other	3	FT	
8443399000	Other	2.2	FT	
8443911000	Of apparatus of subheading 8443 19 40 (a)	0	FT	
8443919110	-Of machines for printing textile materials	1.7	FT	
8443919190	Other	1.7	FT	
8443919910	-Of machines for printing textile materials	1.7	FT	
8443919990	Other	1.7	FT	
8443991000	Electronic assemblies	Free	FT	
8443999010	Of optical system copying machines	Free	FT	
8443999020	-Of machines for printing textile materials	Free	FT	
8443999090	Other	Free	FT	
8444001000	Machines for extruding	1.7	FT	
8444009000	Other	1.7	FT	
8445110000	Carding machines	1.7	FT	
8445120000	Combing machines	1.7	FT	
8445130000	Drawing or roving machines	1.7	FT	
8445190010	Saw-gins	1.7	FT	
8445190090	Other	1.7	FT	
8445200000	Textile spinning machines	1.7	FT	
8445301000	Textile doubling machines	1.7	FT	
8445309000	Textile twisting machines	1.7	FT	
8445400000	Textile winding (including weft-winding) or reeling machines	1.7	FT	
8445900000	Other	1.7	FT	
8446100000	For weaving fabrics of a width not exceeding 30 cm	1.7	FT	
8446210000	Power looms	1.7	FT	
8446290000	Other	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8446300000	For weaving fabrics of a width exceeding 30 cm, shuttleless type	1.7	FT	
8447110000	With cylinder diameter not exceeding 165 mm	1.7	FT	
8447120000	With cylinder diameter exceeding 165 mm	1.7	FT	
8447202000	Warp knitting machines (including Raschel type); stitch-bonding machines	1.7	FT	
8447208000	Other	1.7	FT	
8447900000	Other	1.7	FT	
8448110000	Dobbies and Jacquards; card reducing, copying, punching or assembling	1.7	FT	
8448190010	Auxiliary machines for use with textile spinning machines	1.7	FT	
8448190090	Other	1.7	FT	
8448200000	Parts and accessories of machines of heading 8444 or of their auxiliary	1.7	FT	
8448310000	Card clothing	1.7	FT	
8448320000	Of machines for preparing textile fibers, other than card clothing	1.7	FT	
8448330000	Spindles, spindle flyers, spinning rings and ring travellers	1.7	FT	
8448390000	Other	1.7	FT	
8448420000	Reeds for looms, healds and heald-frames	1.7	FT	
8448490000	Other	1.7	FT	
8448511000	Sinkers	1.7	FT	
8448519000	Other	1.7	FT	
8448590000	Other	1.7	FT	
8449000010	Machines; blocks for making hats	1.7	FT	
8449000090	Parts	1.7	FT	
8450111100	Front-loading machines	3	FT	
8450111900	Top-loading machines	3	FT	
8450119000	Each of a dry linen capacity exceeding 6 kg but not exceeding 10 kg	2.6	FT	
8450120000	Other machines, with built-in centrifugal drier	2.7	FT	
8450190000	Other	2.7	FT	
8450200000	Machines, each of a dry linen capacity exceeding 10 kg	2.2	FT	
8450900000	Parts	2.7	FT	
8451100000	Dry-cleaning machines	2.2	FT	
8451210000	Each of a dry linen capacity not exceeding 10 kg	2.2	FT	
8451290000	Other	2.2	FT	
8451301010	Ironing machines	2.2	FT	
8451301090	Other	2.2	FT	
8451303010	Ironing machines	2.2	FT	
8451303090	Other	2.2	FT	
8451308010	Ironing machines	2.2	FT	
8451308090	Other	2.2	FT	
8451400000	Washing, bleaching or dyeing machines	2.2	FT	
8451500000	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	2.2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8451801000	Machines used in the manufacture of linoleum or other floor coverings for applying	2.2	FT	
8451803000	Machines for dressing or finishing	2.2	FT	
8451808000	Other	2.2	FT	
8451900000	Parts	2.2	FT	
8452101100	Sewing machines having a value (not including frames, tables or furniture)	5.7	FT	
8452101900	Other	9.7	FT	
8452109000	Other sewing machines and other sewing machine heads	3.7	FT	
8452210000	Automatic units	3.7	FT	
8452290000	Other	3.7	FT	
8452301000	With single flat shank	2.7	FT	
8452309000	Other	2.7	FT	
8452400010	Furniture, bases and covers for sewing machines	2.7	FT	
8452400090	Parts	2.7	FT	
8452900000	Other parts of sewing machines	2.7	FT	
8453100000	Machinery for preparing, tanning or working hides, skins or leather	1.7	FT	
8453200000	Machinery for making or repairing footwear	1.7	FT	
8453800000	Other machinery	1.7	FT	
8453900000	Parts	1.7	FT	
8454100000	Converters	1.7	FT	
8454200000	Ingot moulds and ladles	1.7	FT	
8454301000	For casting under pressure	1.7	FT	
8454309000	Other	1.7	FT	
8454900000	Parts	1.7	FT	
8455100000	Tube mills	2.7	FT	
8455210000	Hot or combination hot and cold	2.7	FT	
8455220000	Cold	2.7	FT	
8455301000	Of cast iron	2.7	FT	
8455303100	Hot-rolling work-rolls; hot-rolling and coldrolling back-up rolls	2.7	FT	
8455303900	Cold-rolling work-rolls	2.7	FT	
8455309000	Of cast or wrought steel	2.7	FT	
8455900000	Other parts	2.7	FT	
8456100010	For working metals and metal carbides	4.5	FT	
8456100020	For working stone, ceramics, concrete, asbestos-cement and like mineral materials	4.5	FT	
8456100030	For working wood,cork, bone, ebonite,artificial plastic materials or other hard	4.5	FT	
8456100090	Other	4.5	FT	
8456200010	For working metals and metal carbides	3.5	FT	
8456200020	For working stone, ceramics, concrete, asbestoscement and like mineral materials	3.5	FT	
8456200090	Other	3.5	FT	
8456301100	Wire-cut	3.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8456301910	For working metals and metal carbides	3.5	FT	
8456301920	For working stone, ceramics, concrete, asbestos-cement and like mineral	3.5	FT	
8456301990	Other	3.5	FT	
8456309010	For working metals and metal carbides	3.5	FT	
8456309020	For working stone, ceramics, concrete, asbestos-cement and like mineral	3.5	FT	
8456309090	Other	3.5	FT	
8456900010	For working metals and metal carbides	3.5	FT	
8456900020	For working stone, ceramics, concrete, asbestos-cement and like mineral	3.5	FT	
8456900030	For working wood,cork, bone, ebonite,artificial	3.5	FT	
8456900040	Electrolitic polishing apparatus	3.5	FT	
8457101000	Horizontal .	2.7	FT	
8457109000	Other	2.7	FT	
8457200000	Unit construction machines (single station)	2.7	FT	
8457301000	Numerically controlled .	2.7	FT	
8457309000	Other	2.7	FT	
8458112000	Turning centres	2.7	FT	
8458114100	Single spindle	2.7	FT	
8458114900	Multi-spindle	2.7	FT	
8458118000	Other	2.7	FT	
8458190000	Other	2.7	FT	
8458912000	Turning centres	2.7	FT	
8458918000	Other .	2.7	FT	
8458990000	Other	2.7	FT	
8459100000	Way-type unit head machines	2.7	FT	
8459210000	Numerically controlled	2.7	FT	
8459290000	Other	2.7	FT	
8459310000	Numerically controlled	1.7	FT	
8459390000	Other	1.7	FT	
8459401000	Numerically controlled	1.7	FT	
8459409000	Other	1.7	FT	
8459510000	Numerically controlled	2.7	FT	
8459590000	Other	2.7	FT	
8459611000	Tool milling machines	2.7	FT	
8459619000	Other	2.7	FT	
8459691000	Tool milling machines	2.7	FT	
8459699000	Other	2.7	FT	
8459700000	Other threading or tapping machines	2.7	FT	
8460110000	Numerically controlled	2.7	FT	
8460190000	Other	2.7	FT	
8460211100	Internal cylindrical grinding machines	2.7	FT	
8460211500	Centreless grinding machines	2.7	FT	
8460211900	Other	2.7	FT	
8460219000	Other	2.7	FT	
8460291000	For cylindrical surfaces	2.7	FT	
8460299000	Other	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8460310000	Numerically controlled	1.7	FT	
8460390000	Other	1.7	FT	
8460401000	Numerically controlled	1.7	FT	
8460409000	Other	1.7	FT	
8460901000	Fitted with a micrometric adjusting system, in which the positioning in any one axis	2.7	FT	
8460909000	Other	1.7	FT	
8461200000	Shaping or slotting machines	1.7	FT	
8461301000	Numerically controlled	1.7	FT	
8461309000	Other	1.7	FT	
8461401100	Numerically controlled	2.7	FT	
8461401900	Other	2.7	FT	
8461403100	Numerically controlled	1.7	FT	
8461403900	Other	1.7	FT	
8461407100	Numerically controlled	2.7	FT	
8461407900	Other	2.7	FT	
8461409000	Other	1.7	FT	
8461501100	Circular saws	1.7	FT	
8461501900	Other	1.7	FT	
8461509000	Cutting-off machines	1.7	FT	
8461900000	Other	2.7	FT	
8462101000	Numerically controlled	2.7	FT	
8462109000	Other	1.7	FT	
8462211000	For working flat products	2.7	FT	
8462218000	Other	2.7	FT	
8462291000	For working flat products	1.7	FT	
8462299100	Hydraulic	1.7	FT	
8462299800	Other	1.7	FT	
8462310000	Numerically controlled	2.7	FT	
8462391000	For working flat products	1.7	FT	
8462399100	Hydraulic	1.7	FT	
8462399900	Other	1.7	FT	
8462411000	For working flat products	2.7	FT	
8462419000	Other	2.7	FT	
8462491000	For working flat products	1.7	FT	
8462499000	Other	1.7	FT	
8462912010	Presses for moulding metallic powders by sintering or presses for compressing	2.7	FT	
8462912090	Other	2.7	FT	
8462918010	Presses for moulding metallic powders by sintering or presses for compressing	2.7	FT	
8462918090	Other	2.7	FT	
8462992010	Presses for moulding metallic powders by sintering or presses for compressing	2.7	FT	
8462992090	Other	2.7	FT	
8462998010	Presses for moulding metallic powders by sintering or presses for compressing	2.7	FT	
8462998090	Other	2.7	FT	
8463101000	Draw-benches for wire	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8463109000	Other	2.7	FT	
8463200000	Thread rolling machines	2.7	FT	
8463300000	Machines for working wire	2.7	FT	
8463900000	Other	2.7	FT	
8464100000	Sawing machines	2.2	FT	
8464201100	Optical glass	2.2	FT	
8464201900	Other	2.2	FT	
8464208000	Other	2.2	FT	
8464900000	Other	2.2	FT	
8465101000	With manual transfer of workpiece between each	2.7	FT	
8465109000	With automatic transfer of workpiece between each operation	2.7	FT	
8465911000	Band saws	2.7	FT	
8465912000	Circular saws	2.7	FT	
8465919000	Other	2.7	FT	
8465920000	Planing, milling or moulding (by cutting) machines	2.7	FT	
8465930000	Grinding, sanding or polishing machines	2.7	FT	
8465940000	Bending or assembling machines	2.7	FT	
8465950000	Drilling or morticing machines	2.7	FT	
8465960000	Splitting, slicing or paring machines	2.7	FT	
8465990000	Other	2.7	FT	
8466102000	Arbors, collets and sleeves	1.2	FT	
8466103100	For lathes	1.2	FT	
8466103800	Other	1.2	FT	
8466108000	Self-opening dieheads	1.2	FT	
8466202000	Jigs and fixtures for specific applications; sets of standard jig and fixture	1.2	FT	
8466209100	For lathes	1.2	FT	
8466209800	Other	1.2	FT	
8466300000	Dividing heads and other special attachments for machine-tools	1.2	FT	
8466912000	Of cast iron or cast steel	1.2	FT	
8466919500	Other	1.2	FT	
8466922000	Of cast iron or cast steel	1.2	FT	
8466928000	Other	1.2	FT	
8466930000	For machines of headings 8456 to 8461	1.2	FT	
8466940010	Presses for moulding metallic powders by sintering or presses for compressing	1.2	FT	
8466940090	Other	1.2	FT	
8467111000	Metal working	1.7	FT	
8467119000	Other	1.7	FT	
8467190000	Other	1.7	FT	
8467211000	Capable of operation without an external source power	2.7	FT	
8467219100	Electropneumatic	2.7	FT	
8467219900	Other	2.7	FT	
8467221000	Chainsaws	2.7	FT	
8467223000	Circular saws	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8467229000	Other	2.7	FT	
8467291000	Of a kind used for working textile materials	2.7	FT	
8467293000	Capable of operation without an external source power	2.7	FT	
8467295100	Angle grinders	2.7	FT	
8467295300	Belt sanders	2.7	FT	
8467295900	Other	2.7	FT	
8467297000	Planers	2.7	FT	
8467298000	Hedge trimmers and lawn edge cutters	2.7	FT	
8467299000	Other	2.7	FT	
8467810000	Chain saws	1.7	FT	
8467890011	Drilling machines	1.7	FT	
8467890019	Other	1.7	FT	
8467890090	Other	1.7	FT	
8467910010	Of self -contained electric motors	1.7	FT	
8467910090	Other	1.7	FT	
8467920000	Of pneumatic tools	1.7	FT	
8467990011	Of drilling machines	1.7	FT	
8467990019	Other	1.7	FT	
8467990020	Of self -contained electric motors	1.7	FT	
8467990090	Other	1.7	FT	
8468100000	Hand-held blow pipes	2.2	FT	
8468200000	Other gas-operated machinery and apparatus	2.2	FT	
8468800000	Other machinery and apparatus	2.2	FT	
8468900010	Of machinery and apparatus for soldering, brazing or welding	2.2	FT	
8468900090	Other	2.2	FT	
8469001000	Word-processing machines	Free	FT	
8469009100	Electric	2.3	FT	
8469009900	Other	2.5	FT	
8470100000	Electronic calculators capable of operation without an external source of	Free	FT	
8470210000	Incorporating a printing device	Free	FT	
8470290000	Other	Free	FT	
8470300000	Other calculating machines	Free	FT	
8470500000	Cash registers	Free	FT	
8470900000	Other	Free	FT	
8471300000	Portable automatic data-processing machines, weighing not more	Free	FT	
8471410010	For use in civil aircraft (a)	Free	FT	
8471410090	Other	Free	FT	
8471490010	For use in civil aircraft (a)	Free	FT	
8471490090	Other	Free	FT	
8471500010	For use in civil aircraft (a)	Free	FT	
8471500090	Other	Free	FT	
8471606010	For use in civil aircraft (a)	Free	FT	
8471606090	Other	Free	FT	
8471607010	For use in civil aircraft (a)	Free	FT	
8471607090	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8471702010	For use in civil aircraft (a)	Free	FT	
8471702090	Other	Free	FT	
8471703010	For use in civil aircraft (a)	Free	FT	
8471703090	Other	Free	FT	
8471705010	For use in civil aircraft (a)	Free	FT	
8471705090	Other	Free	FT	
8471707010	For use in civil aircraft (a)	Free	FT	
8471707090	Other	Free	FT	
8471708010	For use in civil aircraft (a)	Free	FT	
8471708090	Other	Free	FT	
8471709810	For use in civil aircraft (a)	Free	FT	
8471709890	Other	Free	FT	
8471800000	Other units of automatic data-processing machines	Free	FT	
8471900000	Other	Free	FT	
8472100000	Duplicating machines	2	FT	
8472300000	Machines for sorting or folding mail or for inserting mail in envelopes or	2.2	FT	
8472901000	Coin-sorting, coin-counting or coin-wrapping machines	2.2	FT	
8472903000	Automatic teller machines	Free	FT	
8472907010	Cheque-writing machines	2.2	FT	
8472907020	Addressing machines	2.2	FT	
8472907030	Address plate embossing machines	2.2	FT	
8472907090	Other	2.2	FT	
8473101100	Of machines of subheading 8469 11 00 00	Free	FT	
8473101900	Other	3	FT	
8473109000	Other	Free	FT	
8473211000	Electronic assemblies	Free	FT	
8473219000	Other	Free	FT	
8473291000	Electronic assemblies	Free	FT	
8473299000	Other	Free	FT	
8473302000	Electronic assemblies	Free	FT	
8473308000	Other	Free	FT	
8473401100	Of machines of subheading 8472 90 30 00	Free	FT	
8473401800	Other	3	FT	
8473408000	Other	Free	FT	
8473502000	Electronic assemblies	Free	FT	
8473508000	Other	Free	FT	
8474100010	For ores	Free	FT	
8474100090	Other	Free	FT	
8474200010	Stone crushing machines	Free	FT	
8474200090	Other	Free	FT	
8474310000	Concrete or mortar mixers	Free	FT	
8474320000	Machines for mixing mineral substances with bitumen	Free	FT	
8474390000	Other	Free	FT	
8474801000	Machinery for agglomerating, shaping or moulding ceramic paste	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8474809000	Other	Free	FT	
8474901010	Of machines for sorting, screening, separating or washing ores	Free	FT	
8474901090	Other	Free	FT	
8474909010	Of machines for sorting, screening, separating or washing ores	Free	FT	
8474909090	Other	Free	FT	
8475100000	Machines for assembling electric or electronic lamps, tubes or valves	1.7	FT	
8475210000	Machines for making optical fibres and preforms thereof	1.7	FT	
8475290000	Other	1.7	FT	
8475900000	Parts	1.7	FT	
8476210000	Incorporating heating or refrigerating devices	1.7	FT	
8476290000	Other	1.7	FT	
8476810000	Incorporating heating or refrigerating devices	1.7	FT	
8476890000	Other	1.7	FT	
8476900000	Parts	1.7	FT	
8477100000	Injection-moulding machines	1.7	FT	
8477200000	Extruders	1.7	FT	
8477300000	Blow moulding machines	1.7	FT	
8477400000	Vacuum moulding machines and other thermoforming machines	1.7	FT	
8477510000	For moulding or retreading pneumatic tyres or for moulding or	1.7	FT	
8477591000	-Presses	1.7	FT	
8477598000	Other	1.7	FT	
8477801100	Machines for processing reactive resins	1.7	FT	
8477801900	Other	1.7	FT	
8477809100	Size reduction equipment	1.7	FT	
8477809300	Mixers, kneaders and agitators	1.7	FT	
8477809500	Cutting, splitting and peeling machines	1.7	FT	
8477809900	Other	1.7	FT	
8477901000	Of cast iron or cast steel	1.7	FT	
8477908000	Other	1.7	FT	
8478100000	Machinery	1.7	FT	
8478900000	Parts	1.7	FT	
8479100000	Machinery for public works, building or the like	Free	FT	
8479200000	Machinery for the extraction or preparation of animal or fixed vegetable	1.7	FT	
8479301000	Presses	1.7	FT	
8479309000	Other	1.7	FT	
8479400000	Rope or cable-making machines	1.7	FT	
8479500000	Industrial robots, not elsewhere specified or included	1.7	FT	
8479600000	Evaporative air coolers	1.7	FT	
8479810000	For treating metal, including electric wire coil-winders	1.7	FT	
8479820000	Mixing, kneading, crushing, grinding, screening, sifting, homogenising,	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8479893000	Mobile hydraulic powered mine roof supports	1.7	FT	
8479896000	Central greasing systems	1.7	FT	
8479899710	Machinery for use in manufacture of earthenware articles	1.7	FT	
8479899720	Machinery formaking brushes;pump type automatic machine greasers ;	1.7	FT	
8479899730	Underwater blowpipes;apparatus for cutting or piercing rock and concrete	1.7	FT	
8479899790	Other	1.7	FT	
8479902010	Of underwater blowpipes;of apparatus for cutting or piercing rock and concrete (b)	1.7	FT	
8479902090	Other (b)	1.7	FT	
8479908010	Of underwater blowpipes;of apparatus for cutting or piercing rock and concrete (b)	1.7	FT	
8479908090	Other (b)	1.7	FT	
8480100000	Moulding boxes for metal foundry	1.7	FT	
8480200000	Mould bases	1.7	FT	
8480301000	Of wood	1.7	FT	
8480309010	Of iron and steel or of aluminium	2.7	FT	
8480309020	Of copper	2.7	FT	
8480309080	Of plastics	2.7	FT	
8480410000	Injection or compression types	1.7	FT	
8480490000	Other	1.7	FT	
8480500000	Moulds for glass	1.7	FT	
8480600000	Moulds for mineral materials	1.7	FT	
8480710000	Injection or compression types	1.7	FT	
8480790000	Other	1.7	FT	
8481100500	Combined with filters or lubricators	2.2	FT	
8481101900	Of cast iron or steel:	2.2	FT	
8481109900	Other	2.2	FT	
8481201000	Valves for the control of oleohydraulic power transmission	2.2	FT	
8481209000	Valves for the control of pneumatic power transmission	2.2	FT	
8481309100	Of cast iron or steel	2.2	FT	
8481309900	Other	2.2	FT	
8481401000	Of cast iron or steel	2.2	FT	
8481409000	Other	2.2	FT	
8481801100	Mixing valves	2.2	FT	
8481801900	Other	2.2	FT	
8481803100	Thermostatic valves	2.2	FT	
8481803900	Other	2.2	FT	
8481804000	Valves for pneumatic tyres and inner tubes	2.2	FT	
8481805100	Temperature regulators	2.2	FT	
8481805900	Other	2.2	FT	
8481806100	Of cast iron	2.2	FT	
8481806300	Of steel	2.2	FT	
8481806900	Other	2.2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8481807100	Of cast iron	2.2	FT	
8481807300	Of steel	2.2	FT	
8481807900	Other	2.2	FT	
8481808100	Ball and plug valves	2.2	FT	
8481808500	Butterfly valves	2.2	FT	
8481808700	Diaphragm valves	2.2	FT	
8481809900	Other	2.2	FT	
8481900000	Parts	2.2	FT	
8482101000	With greatest external diameter not exceeding 30 mm	8	FT	
8482109000	Other	8	FT	
8482200000	Tapered roller bearings, including cone and tapered roller assemblies	8	FT	
8482300000	Spherical roller bearings	8	FT	
8482400000	Needle roller bearings	8	FT	
8482500000	Other cylindrical roller bearings	8	FT	
8482800000	Other, including combined ball/roller bearings	8	FT	
8482911000	Tapered rollers	8	FT	
8482919000	Other	7.7	FT	
8482990000	Other	8	FT	
8483102110	For use in civil aircraft (a)	Free	FT	
8483102190	Other	4	FT	
8483102510	For use in civil aircraft (a)	Free	FT	
8483102590	Other	4	FT	
8483102910	For use in civil aircraft (a)	Free	FT	
8483102990	Other	4	FT	
8483105010	For use in civil aircraft (a)	Free	FT	
8483105090	Other	4	FT	
8483109510	For use in civil aircraft (a)	Free	FT	
8483109590	Other	4	FT	
8483200000	Bearing housings, incorporating ball or roller bearings	6	FT	
8483303210	For use in civil aircraft (a)	Free	FT	
8483303290	Other	5.7	FT	
8483303810	For use in civil aircraft (a)	Free	FT	
8483303890	Other	3.4	FT	
8483308010	For use in civil aircraft (a)	Free	FT	
8483308090	Other	3.4	FT	
8483402110	For use in civil aircraft (a)	Free	FT	
8483402190	Other	3.7	FT	
8483402310	For use in civil aircraft (a)	Free	FT	
8483402390	Other	3.7	FT	
8483402510	For use in civil aircraft (a)	Free	FT	
8483402590	Other	3.7	FT	
8483402910	For use in civil aircraft (a)	Free	FT	
8483402990	Other	3.7	FT	
8483403010	For use in civil aircraft (a)	Free	FT	
8483403020	Ball screws	3.7	FT	
8483403030	Roller screws	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8483405110	For use in civil aircraft (a)	Free	FT	
8483405190	Other	3.7	FT	
8483405910	For use in civil aircraft (a)	Free	FT	
8483405990	Other	3.7	FT	
8483409010	For use in civil aircraft (a)	Free	FT	
8483409090	Other	3.7	FT	
8483502000	Of cast iron or cast steel	2.7	FT	
8483508000	Other	2.7	FT	
8483602010	For use in civil aircraft (a)	0	FT	
8483602090	Other	2.7	FT	
8483608010	For use in civil aircraft (a)	Free	FT	
8483608090	Other	2.7	FT	
8483902010	For use in civil aircraft (a)	Free	FT	
8483902090	Other	5.7	FT	
8483908110	For use in civil aircraft (a)	Free	FT	
8483908190	Other	2.7	FT	
8483908910	For use in civil aircraft (a)	Free	FT	
8483908990	Other	2.7	FT	
8484100000	Gaskets and similar joints of metal sheeting combined with other	1.7	FT	
8484200000	Mechanical seals	1.7	FT	
8484900000	Other(b)	1.7	FT	
8486100000	Machines and apparatus for the manufacture of boules or wafers	0	FT	
8486201000	Machine-tools operated by ultrasonic process	3.5	FT	
8486209010	-Ion implanters for doping semiconductor materials	Free	FT	
8486209020	Apparatus for wet etching, developing, stripping or cleaning semiconductor wafers	Free	FT	
8486209030	Apparatus for physical vapour deposition on semiconductor wafers	Free	FT	
8486209040	Encapsulation equipment for assembly of semiconductor devices	Free	FT	
8486209050	Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor	Free	FT	
8486209090	Other	Free	FT	
8486301000	Apparatus for chemical vapour deposition on liquid crystal devices (LCD) substrates	0	FT	
8486303000	Apparatus for dry-etching patterns on liquid crystal devices (LCD) substrates	0	FT	
8486305000	Apparatus for physical deposition by sputtering on liquid crystal devices (LCD) substrates	0	FT	
8486309010	Apparatus for the projection or drawing of circuit patterns on sensitised flat	Free	FT	
8486309090	Other	Free	FT	
8486400010	Pattern generating apparatus of a kind used for producing mask or reticles from	Free	FT	
8486400090	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8486901000	Tool holders and self-opening dieheads; workholders	1.2	FT	
8486902000	Parts of spinners for coating photographic emulsions on liquid crystal devices	0	FT	
8486903000	Parts of deflash machines for cleaning the metal leads of semiconductor packages	0	FT	
8486904000	Parts of apparatus for physical deposition by sputtering on liquid crystal devices	0	FT	
8486905000	Parts and accessories for apparatus for dry-etching patterns on liquid crystal devices	0	FT	
8486906000	Parts and accessories for apparatus for chemical vapour deposition on liquid crystal	0	FT	
8486907000	Parts and accessories for machine-tools operated by ultrasonic process	1.2	FT	
8486909000	Other	Free	FT	
8487101000	Of bronze	1.7	FT	
8487109000	Other	1.7	FT	
8487901000	Of non-malleable cast iron	1.7	FT	
8487903000	Of malleable cast iron	1.7	FT	
8487905100	Of cast steel	1.7	FT	
8487905300	Of open-die forged iron or steel	1.7	FT	
8487905500	Of closed-die forged iron or steel	1.7	FT	
8487905900	Other	1.7	FT	
8487909000	Other	1.7	FT	
8501101000	Synchronous motors of an output not exceeding 18 W	4.7	FT	
8501109100	Universal AC/DC motors	2.7	FT	
8501109310	For use in toys	2.7	FT	
8501109390	Other	2.7	FT	
8501109910	For use in toys	2.7	FT	
8501109990	Other	2.7	FT	
8501200011	Of an output less than 7,5 kW (a)	Free	FT	
8501200012	Of an output 7,5 kW or more (a)	Free	FT	
8501200090	Other	2.7	FT	
8501310010	Motors of an output exceeding 735 W, DC generators, for use in civil aircraft (a)	Free	FT	
8501310090	Other	2.7	FT	
8501322011	Motors and generators for use in civil aircraft of an output not exceeding 7,5 kW (a)	Free	FT	
8501322019	Other	2.7	FT	
8501328011	motors for use in civil aircraft of an output exceeding 7,5 kW (a)	Free	FT	
8501328012	generators for use in civil aircraft of an output exceeding 7,5 kW (a)	Free	FT	
8501328019	Other	2.7	FT	
8501330010	Motors (a)	Free	FT	
8501330021	Of an output exceeding 75 kW but less than 100 kW (a)	Free	FT	
8501330022	Of an output 100 kW (a)	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8501330023	Of an output exceeding 100 kW (a)	Free	FT	
8501330031	Motors	2.7	FT	
8501330041	Of an output exceeding 75 kW but less than 100 kW	2.7	FT	
8501330042	Of an output 100 kW	2.7	FT	
8501330043	Of an output exceeding 100 kW	2.7	FT	
8501345000	Traction motors	2.7	FT	
8501349210	Motors	2.7	FT	
8501349220	Generators for use in civil aircraft (a)	Free	FT	
8501349230	Other generators	2.7	FT	
8501349810	Motors	2.7	FT	
8501349820	Generators for use in civil aircraft (a)	Free	FT	
8501349830	Other generators	2.7	FT	
8501402011	Of an output between 735-750 W	Free	FT	
8501402019	Other	Free	FT	
8501402021	Of an output between 735-750 W	2.7	FT	
8501402029	Other	2.7	FT	
8501408011	Of an output less than 7,5 kW	2.7	FT	
8501408012	Of an output 7,5 kW or more but not exceeding 150 kW (b)	2.7	FT	
8501408013	Of an output exceeding 150 kW	2.7	FT	
8501510010	Of an output exceeding 735 W, for use in civil aircraft (a)	Free	FT	
8501510090	Other	2.7	FT	
8501522010	For use in civil aircraft (a)	Free	FT	
8501522090	Other	2.7	FT	
8501523010	For use in civil aircraft (a)	Free	FT	
8501523090	Other	2.7	FT	
8501529010	For use in civil aircraft (a)	Free	FT	
8501529090	Other	2.7	FT	
8501535000	Traction motors (b)	2.7	FT	
8501538110	For use in civil aircraft, of an output not exceeding 150 kW (a)	Free	FT	
8501538190	Other	2.7	FT	
8501539400	Of an output exceeding 375 kW but not exceeding 750 kW	2.7	FT	
8501539900	Of an output exceeding 750 kW	2.7	FT	
8501612010	For use in civil aircraft (a)	Free	FT	
8501612090	Other	2.7	FT	
8501618010	For use in civil aircraft (a)	Free	FT	
8501618090	Other	2.7	FT	
8501620011	Of an output not exceeding 100 kVA (a)	Free	FT	
8501620012	Of an output 100 kVA (a)	Free	FT	
8501620013	Of an output exceeding 100 kVA but not exceeding 375 kVA (a)	Free	FT	
8501620091	Of an output not exceeding 100 kVA (a)	2.7	FT	
8501620092	Of an output 100 kVA (a)	2.7	FT	
8501620093	Of an output exceeding 100 kVA but not exceeding 375 kVA (a)	2.7	FT	
8501630000	Of an output exceeding 375 kVA but not exceeding 750 kVA (b)	2.7	FT	
8501640000	Of an output exceeding 750 kVA	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8502112010	For use in civil aircraft (a)	Free	FT	
8502112090	Other	2.7	FT	
8502118010	For use in civil aircraft (a)	Free	FT	
8502118090	Other	2.7	FT	
8502120011	Of an output not exceeding 100 kVA (a)	Free	FT	
8502120012	Of an output 100 kVA (a)	Free	FT	
8502120013	Of an output exceeding 100 kVA (a)	Free	FT	
8502120021	Of an output not exceeding 100 kVA	2.7	FT	
8502120022	Of an output 100 kVA	2.7	FT	
8502120023	Of an output exceeding 100 kVA	2.7	FT	
8502132010	For use in civil aircraft (a)	Free	FT	
8502132090	Other	2.7	FT	
8502134010	For use in civil aircraft (a)	Free	FT	
8502134090	Other	2.7	FT	
8502138010	For use in civil aircraft (a)	Free	FT	
8502138090	Other	2.7	FT	
8502202010	For use in civil aircraft (a)	Free	FT	
8502202090	Other	2.7	FT	
8502204010	For use in civil aircraft (a)	Free	FT	
8502204020	Of an output exceeding 7,5 kVA but less than 100 kVA	2.7	FT	
8502204030	Of an output 100 kVA	2.7	FT	
8502204040	Of an output exceeding 100 kVA but not exceeding 375 kVA	2.7	FT	
8502206010	For use in civil aircraft (a)	Free	FT	
8502206090	Other	2.7	FT	
8502208010	For use in civil aircraft (a)	Free	FT	
8502208090	Other	2.7	FT	
8502310011	Of an output not exceeding 100 kVA (a)	Free	FT	
8502310012	Of an output 100 kVA (a)	Free	FT	
8502310013	Of an output exceeding 100 kVA (a)	Free	FT	
8502310021	Of an output not exceeding 100 kVA	2.7	FT	
8502310022	Of an output 100 kVA	2.7	FT	
8502310023	Of an output exceeding 100 kVA	2.7	FT	
8502392011	Of an output not exceeding 100 kVA	2.7	FT	
8502392012	Of an output 100 kVA	2.7	FT	
8502392013	Of an output exceeding 100 kVA	2.7	FT	
8502392021	Of an output not exceeding 100 kVA (a)	Free	FT	
8502392022	Of an output 100 kVA (a)	Free	FT	
8502392023	Of an output exceeding 100 kVA (a)	Free	FT	
8502398011	Of an output not exceeding 100 kVA (b)	2.7	FT	
8502398012	Of an output 100 kVA (b)	2.7	FT	
8502398013	Of an output exceeding 100 kVA (b)	2.7	FT	
8502400010	For use in civil aircraft (a)	Free	FT	
8502400090	Other	2.7	FT	
8503001000	Non-magnetic retaining rings	2.7	FT	
8503009110	For toy motors	2.7	FT	
8503009190	Other	2.7	FT	
8503009910	For toy motors	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8503009990	Other	2.7	FT	
8504102010	For use in civil aircraft (a)	Free	FT	
8504102090	Other	3.7	FT	
8504108010	For use in civil aircraft (a)	Free	FT	
8504108090	Other	3.7	FT	
8504210000	Having a power handling capacity not exceeding 650 kVA	3.7	FT	
8504221000	Exceeding 650 kVA but not exceeding 1600 kVA	3.7	FT	
8504229010	Less than 35 000 V and 2 000kVA	3.7	FT	
8504229020	Exceeding 35 000 V and 2 000kVA but not exceeding 10 000 kVA	3.7	FT	
8504229090	Other	3.7	FT	
8504230000	Having a power handling capacity exceeding 10000 kVA	3.7	FT	
8504312100	For voltage measurement (b)	3.7	FT	
8504312900	Other (b)	3.7	FT	
8504318010	For toys (b)	3.7	FT	
8504318090	Other (b)	3.7	FT	
8504322000	Measuring transformers (b)	3.7	FT	
8504328010	For toys (b)	3.7	FT	
8504328090	Other (b)	3.7	FT	
8504330000	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA (b)	3.7	FT	
8504340000	Having a power handling capacity exceeding 500 kVA	3.7	FT	
8504403010	Power supply units of a kind used with automatic data-processing machines	Free	FT	
8504403020	For use in civil aircraft (a)	Free	FT	
8504403090	Other	Free	FT	
8504404010	For use in civil aircraft (a)	Free	FT	
8504404090	Other	3.3	FT	
8504405510	For use in civil aircraft (a)	Free	FT	
8504405590	Other	3.3	FT	
8504408110	For use in civil aircraft (a)	Free	FT	
8504408190	Other	3.3	FT	
8504408410	For use in civil aircraft (a)	Free	FT	
8504408490	Other	3.3	FT	
8504408810	For use in civil aircraft (a)	Free	FT	
8504408890	Other	3.3	FT	
8504409010	For use in civil aircraft (a)	Free	FT	
8504409090	Other	3.3	FT	
8504502010	For use in civil aircraft (a)	Free	FT	
8504502090	Other	Free	FT	
8504509500	Other (b)	3.7	FT	
8504900500	Electronic assemblies of machines of subheading 8504 50 20	Free	FT	
8504901100	Ferrite cores	2.2	FT	
8504901810	For toys	2.2	FT	
8504901890	-Other	2.2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8504909100	Electronic assemblies of machines of subheading 8504 40 30	Free	FT	
8504909900	Other	2.2	FT	
8505110000	Of metal	2.2	FT	
8505191000	Permanent magnets of agglomerated ferrite	2.2	FT	
8505199000	Other	2.2	FT	
8505200000	Electro-magnetic couplings, clutches and brakes	2.2	FT	
8505901000	Electro-magnets	1.8	FT	
8505903000	Electro-magnetic or permanent magnet chucks, clamps and similar holding devices	1.8	FT	
8505905000	Electromagnetic lifting heads	2.2	FT	
8505909000	Parts	1.8	FT	
8506101100	Cylindrical cells	4.7	FT	
8506101500	Button cells	4.7	FT	
8506101900	Other	4.7	FT	
8506109100	Cylindrical cells	4.7	FT	
8506109500	Button cells	4.7	FT	
8506109900	Other	4.7	FT	
8506301000	Cylindrical cells	4.7	FT	
8506303000	Button cells	4.7	FT	
8506309000	Other	4.7	FT	
8506401000	Cylindrical cells	4.7	FT	
8506403000	Button cells	4.7	FT	
8506409000	Other	4.7	FT	
8506501000	Cylindrical cells	4.7	FT	
8506503000	Button cells	4.7	FT	
8506509000	Other	4.7	FT	
8506601000	Cylindrical cells	4.7	FT	
8506603000	Button cells	4.7	FT	
8506609000	Other	4.7	FT	
8506800500	Dry zinc-carbon batteries of a voltage of 5,5 V or more but not exceeding 6,5 V	Free	FT	
8506801100	Cylindrical cells	4.7	FT	
8506801500	Button cells	4.7	FT	
8506809000	Other	4.7	FT	
8506900000	Parts	4.7	FT	
8507104100	Working with liquid electrolyte (b)	3.7	FT	
8507104900	Other (b)	3.7	FT	
8507109200	Working with liquid electrolyte (b)	3.7	FT	
8507109800	Other (b)	3.7	FT	
8507204100	Working with liquid electrolyte (b)	3.7	FT	
8507204900	Other (b)	3.7	FT	
8507209200	Working with liquid electrolyte (b)	3.7	FT	
8507209800	Other (b)	3.7	FT	
8507302000	Hermetically sealed (b)	2.6	FT	
8507308100	Traction accumulators (b)	2.6	FT	
8507308900	Other (b)	2.6	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8507400000	Nickel-iron (b)	2.7	FT	
8507802000	Nickel-hydride (b)	2.7	FT	
8507803000	Lithium-ion (b)	2.7	FT	
8507808000	Other (b)	2.7	FT	
8507902000	Plates for accumulators (b)	2.7	FT	
8507903000	Separators (b)	2.7	FT	
8507909000	Other (b)	2.7	FT	
8508110000	Of a power not exceeding 1500 W and having a dust bag or other receptable	2.2	FT	
8508190000	Other	1.7	FT	
8508600000	Other vacuum cleaners	1.7	FT	
8508700000	Parts	1.7	FT	
8509400000	Food grinders and mixers; fruit or vegetable juice extractors	2.2	FT	
8509800000	Other appliances	2.2	FT	
8509900000	Parts	2.2	FT	
8510100000	Shavers	2.2	FT	
8510200000	Hair clippers	2.2	FT	
8510300000	Hair-removing appliances	2.2	FT	
8510900010	Of shavers and hair removing appliances	2.2	FT	
8510900020	Blades for hair clippers and animal shears	2.2	FT	
8510900090	Other	2.2	FT	
8511100010	For use in civil aircraft (a)	Free	FT	
8511100090	Other	3.2	FT	
8511200010	For use in civil aircraft (a)	Free	FT	
8511200090	Other	3.2	FT	
8511300010	For use in civil aircraft (a)	Free	FT	
8511300090	Other	3.2	FT	
8511400010	For use in civil aircraft (a)	Free	FT	
8511400090	Other	3.2	FT	
8511500010	For use in civil aircraft (a)	Free	FT	
8511500090	Other	3.2	FT	
8511800010	For use in civil aircraft (a)	Free	FT	
8511800090	Other	3.2	FT	
8511900000	Parts	3.2	FT	
8512100000	Lighting or visual signalling equipment of a kind used on bicycles	2.7	FT	
8512200000	Other lighting or visual signalling equipment	2.7	FT	
8512301000	Burglar alarms of a a kind used for motor vechiles	2.2	FT	
8512309000	Other	2.7	FT	
8512400000	Windscreen wipers, defrosters and demisters	2.7	FT	
8512901000	Of apparatus of subheading 8512 30 10	2.2	FT	
8512909000	Other	2.7	FT	
8513100010	Miners lamp	5.7	FT	
8513100090	Other	5.7	FT	
8513900010	Of miners lamp	5.7	FT	
8513900090	Other	5.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8514101000	Bakery and biscuit ovens	2.2	FT	
8514108000	Other	2.2	FT	
8514201000	Induction furnaces and ovens	2.2	FT	
8514208000	Dielectric furnaces and ovens	2.2	FT	
8514301900	Infra-red radiation ovens:	2.2	FT	
8514309900	Other	2.2	FT	
8514400000	Other induction or dielectric heating equipment	2.2	FT	
8514900000	Parts	2.2	FT	
8515110000	Soldering irons and guns	2.7	FT	
8515190000	Other	2.7	FT	
8515210000	Fully or partly automatic	2.7	FT	
8515291000	For butt welding	2.7	FT	
8515299000	Other	2.7	FT	
8515310000	Fully or partly automatic	2.7	FT	
8515391300	Transformers	2.7	FT	
8515391800	Generators or rotary converters or static converters, rectifiers or rectifying	2.7	FT	
8515399000	Other	2.7	FT	
8515801110	Ultrasonic welding machines	2.7	FT	
8515801190	Other	2.7	FT	
8515801910	Electric machines and apparatus for hot spraying of metals or sintered	2.7	FT	
8515801990	Other	2.7	FT	
8515809010	Ultrasonic welding machines	2.7	FT	
8515809090	Other	2.7	FT	
8515900010	Of electric machines and apparatus for hot spraying of metals or sintered metal	2.7	FT	
8515900090	Other	2.7	FT	
8516101100	Instantaneous water heaters	2.7	FT	
8516101900	Other	2.7	FT	
8516109000	Immersion heaters	2.7	FT	
8516210000	Storage heating radiators	2.7	FT	
8516291000	Liquid filled radiators	2.7	FT	
8516295000	Convection heaters	2.7	FT	
8516299100	With built-in fan	2.7	FT	
8516299900	Other	2.7	FT	
8516311000	Drying hoods	2.7	FT	
8516319000	Other	2.7	FT	
8516320000	Other hair-dressing apparatus	2.7	FT	
8516330000	Hand-drying apparatus	2.7	FT	
8516401000	Steam smoothing irons	2.7	FT	
8516409000	Other	2.7	FT	
8516500000	Microwave ovens	5	FT	
8516601000	Cookers (incorporating at least an oven and a hob)	2.7	FT	
8516605100	Hobs for building-in	2.7	FT	
8516605900	Other	2.7	FT	
8516607000	Grillers and roasters	2.7	FT	
8516608000	Ovens for building-in	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8516609000	Other	2.7	FT	
8516710000	Coffee or tea makers	2.7	FT	
8516720000	Toasters	2.7	FT	
8516792000	Deep fat fryers	2.7	FT	
8516797000	Other	2.7	FT	
8516802000	Assembled with an insulated former	2.7	FT	
8516808000	Other	2.7	FT	
8516900000	Parts	2.7	FT	
8517110000	Line telephone sets with cordless handsets	Free	FT	
8517120000	Telephones for cellular networks or for other wireless networks	Free	FT	
8517180000	Other	Free	FT	
8517610010	For cellular network	Free	FT	
8517610090	Other	Free	FT	
8517620010	For cellular network	Free	FT	
8517620090	Other	Free	FT	
8517691000	Videophones	Free	FT	
8517692000	Entry-phone systems	Free	FT	
8517693100	Portable receivers for calling, alerting or paging	Free	FT	
8517693900	Other	9.3	ST	
8517699010	Telegraphy apparatus	Free	FT	
8517699090	Other	Free	FT	
8517701110	For use in civil aircraft (a)	Free	FT	
8517701190	Other	Free	FT	
8517701500	Telescopic and whip-type aerials for portable apparatus or for apparatus	5	NT	
8517701900	Other	3.6	FT	
8517709000	Other	Free	FT	
8518103000	Microphones having a frequency range of 300 Hz to 3,4 KHz, of a diameter	Free	FT	
8518109510	Microphones of line telephonic apparatus (b)	2.5	FT	
8518109590	Other (b)	2.5	FT	
8518210000	Single loudspeakers, mounted in their enclosures (b)	4.5	FT	
8518220000	Multiple loudspeakers, mounted in the same enclosure (b)	4.5	FT	
8518293010	For use in civil aircraft (a)	Free	FT	
8518293090	Other	Free	FT	
8518299500	Other (b)	3	FT	
8518302000	Line telephone handsets (b)	Free	FT	
8518309510	For use in civil aircraft (a)	Free	FT	
8518309520	Of line telephonic apparatus	2	FT	
8518309530	-Of line telegraphic apparatus	2	FT	
8518309590	Other	2	FT	
8518403000	-Telephonic and measurement amplifiers (b)	3	FT	
8518408100	With only one channel (b)	4.5	FT	
8518408900	-Other (b)	4.5	FT	
8518500000	Electric sound amplifier sets (b)	2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8518900010	Of line telephonic apparatus	2	FT	
8518900020	Of microphones of line telegraphic apparatus	2	FT	
8518900030	Of microphones and stands thereof	2	FT	
8518900040	Of line telegraphic apparatus	2	FT	
8518900050	Of loudspeakers	2	FT	
8518900090	Other	2	FT	
8519201000	Coin or disc-operated record players	6	FT	
8519209100	With laser reading system	9.5	FT	
8519209900	Other	4.5	FT	
8519300000	Turntables (record-decks)	2	FT	
8519500000	Telephone answering machines	Free	FT	
8519811100	Transcribing machines	5	ST	
8519811500	Pocket-size cassette-players	Free	FT	
8519812100	With an analogue and digital reading system	9	ST	
8519812500	Other	2	FT	
8519813100	Of a kind used in motor vehicles, of a type using discs of a diameter not	9	ST	
8519813500	Other	9.5	NT	
8519814500	Other	4.5	FT	
8519815100	Dictating machines not capable of operating without an external source	4	FT	
8519815500	Capable of operating without an external source of power	Free	FT	
8519816100	Other	2	FT	
8519816500	Pocket-size recorders	Free	FT	
8519817500	Other	2	FT	
8519818100	Using magnetic tapes on reels, allowing sound recording or reproduction either	2	FT	
8519818500	Other	7	ST	
8519819500	Other (b)	2	FT	
8519891100	Record-players, other than those of subheading 8519 20	2	FT	
8519891500	Transcribing machines	5	FT	
8519891900	Other	4.5	FT	
8519899010	Cinematographic sound recording or reproducing apparatus (b)	2	FT	
8519899090	Other (b)	2	FT	
8521102000	Of a width not exceeding 1,3 cm and allowing recording or reproduction at	14	ST	
8521109500	Other (b)	8	ST	
8521900000	Other	13.9	NT	
8522100000	Pick-up cartridges	4	FT	
8522903000	Styli; diamonds, sapphires and other precious or semi-precious stones (natural,	Free	FT	
8522904100	Of apparatus of subheading 8519 50 00 00	Free	FT	
8522904910	Of cinematographic sound recording and reproducing apparatus	4	FT	
8522904990	-Other	4	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8522907000	Single cassette-deck assemblies with a total thickness not exceeding 53 mm, of	Free	FT	
8522908010	Of cinematographic sound recording and reproducing apparatus	4	FT	
8522908090	Other	4	FT	
8523210000	Cards incorporating a magnetic stripe	3.5	FT	
8523291500	Unrecorded	Free	FT	
8523293100	For reproducing phenomena other than sound or image	Free	FT	
8523293300	For reproducing representations of instructions, data, sound and image recorded	Free	FT	
8523293900	Other	3.5	FT	
8523299000	Other	3.5	FT	
8523401100	Discs for laser reading systems of a recording capacity not exceeding 900	Free	FT	
8523401300	Discs for laser reading systems of a recording capacity exceeding 900	Free	FT	
8523401900	Other	Free	FT	
8523402500	For reproducing phenomena other than sound or image:	Free	FT	
8523403100	Of a diameter not exceeding 6,5 cm	3.5	FT	
8523403900	Of a diameter exceeding 6,5 cm	3.5	FT	
8523404500	For reproducing representations of instructions, data, sound and image recorded	Free	FT	
8523405100	Digital versatile discs (DVD)	3.5	FT	
8523405900	Other	3.5	FT	
8523409100	For reproducing phenomena other than sound or image	Free	FT	
8523409300	For reproducing representations of instructions, data, sound and image recorded	Free	FT	
8523409900	Other	3.5	FT	
8523511000	Unrecorded:	Free	FT	
8523519100	For reproducing phenomena other than sound or image	Free	FT	
8523519300	For reproducing representations of instructions, data, sound and image recorded	Free	FT	
8523519900	Other	3.5	FT	
8523521000	With two or more electronic integrated circuits	3.7	FT	
8523529010	Proximity cards	Free	FT	
8523529090	Other	Free	FT	
8523591000	Unrecorded	Free	FT	
8523599100	For reproducing phenomena other than sound or image	Free	FT	
8523599300	For reproducing representations of instructions, data, sound and image recorded	Free	FT	
8523599900	Other	3.5	FT	
8523801000	Unrecorded	Free	FT	
8523809100	For reproducing phenomena other than sound or image	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8523809300	For reproducing representations of instructions, data, sound and image recorded	Free	FT	
8523809900	Other	3.5	FT	
8525500000	Transmission apparatus	3.6	FT	
8525600000	Transmission apparatus incorporating reception apparatus	Free	FT	
8525801100	With 3 or more camera tubes	3	FT	
8525801900	Other	4.9	FT	
8525803000	Digital cameras	Free	FT	
8525809100	Only able to record sound and images taken by the television camera	4.9	FT	
8525809900	Other	14	FT	
8526100000	Radar apparatus (b)	3.7	FT	
8526912000	Radio navigational receivers (b)	3.7	FT	
8526918000	Other (b)	3.7	FT	
8526920010	Radio apparatus for the remote control of toys and working models of a kind	3.7	FT	
8526920020	For use in civil aircraft (a)	Free	FT	
8526920090	-Other	3.7	FT	
8527121000	With an analogue and digital reading system	14	ST	
8527129000	Other	10	ST	
8527131000	With laser reading system	12	ST	
8527139100	Of the cassette-type with an analogue and digital reading system	14	ST	
8527139900	Other	10	ST	
8527190000	Other	Free	FT	
8527212000	With laser reading system	14	ST	
8527215200	Of the cassette-type with an analogue and digital reading system	14	ST	
8527215900	Other	10	ST	
8527217000	With laser reading system	14	ST	
8527219200	Of the cassette-type with an analogue and digital reading system	14	FT	
8527219800	Other	10	FT	
8527290000	Other	12	NT	
8527911100	Of the cassette-type with an analogue and digital reading system	14	FT	
8527911900	Other	10	FT	
8527913500	With laser reading system	12	ST	
8527919100	Of the cassette-type with an analogue and digital reading system	14	ST	
8527919900	Other	10	FT	
8527921000	Alarm clock radios	Free	FT	
8527929000	Other	9	FT	
8527990000	Other	9	FT	
8528410000	Of a kind solely or principally used in an automatic data-processing system of	Free	FT	
8528491000	Black and white or other monochrome	14	NT	
8528493500	With a screen width/height ratio less than 1,5	14	ST	
8528499100	With scanning parameters not exceeding 625 lines	14	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8528499900	With scanning parameters exceeding 625 lines	14	ST	
8528510000	Of a kind solely or principally used in an automatic data-processing system of	Free	FT	
8528591000	Black and white or other monochrome	14	HST	
8528599000	Colour	14	ST	
8528610000	Of a kind solely or principally used in an automatic data-processing system of	Free	FT	
8528691000	Operating by means of flat panel display (for example, a liquid crystal device),	Free	FT	
8528699100	Black and white or other monochrome	2	FT	
8528699900	Colour	14	ST	
8528711100	Electronic assemblies for incorporation into automatic data-processing machines	Free	FT	
8528711300	Apparatus with a microprocessor-based device incorporating a modem for	Free	FT	
8528711900	Other	14	ST	
8528719000	Other	14	ST	
8528721000	Television projection equipment	14	HST	
8528722000	Apparatus incorporating a video recorder or reproducer	14	ST	
8528723100	Exceeding 42 cm	14	HST	
8528723300	Exceeding 42 cm but not exceeding 52 cm	14	HST	
8528723500	Exceeding 52 cm but not exceeding 72 cm	14	HST	
8528723900	Exceeding 72 cm	14	HST	
8528725100	Not exceeding 75 cm	14	HST	
8528725900	exceeding 75 cm	14	HST	
8528727500	With scanning parameters exceeding 625 lines	14	HST	
8528729100	With a screen width/height ratio less than 1,5	14	HST	
8528729900	Other	14	ST	
8528730000	Other,black and white or other monochrome	2	FT	
8529101100	Telescopic and whip-type aerials for portable apparatus or for apparatus for	5	FT	
8529103110	For use in civil aircraft (a)	Free	FT	
8529103190	Other	3.6	FT	
8529103910	For use in civil aircraft (a)	Free	FT	
8529103990	Other	3.6	FT	
8529106510	For use in civil aircraft (a)	Free	FT	
8529106590	Other	4	FT	
8529106910	For use in civil aircraft (a)	Free	FT	
8529106990	Other	3.6	FT	
8529108010	For use in civil aircraft (a)	Free	FT	
8529108090	Other	3.6	FT	
8529109510	For use in civil aircraft (a)	Free	FT	
8529109590	Other	3.6	FT	
8529902000	Parts of apparatus falling within subheadings 8525 60 00, 8525 80 30,	Free	FT	
8529904100	Of wood	2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8529904900	Of other materials	3	FT	
8529906510	Assemblies and sub-assemblies consisting of two or more parts or pieces fastened	3	FT	
8529906590	Other	3	FT	
8529909200	For television cameras of subheading 8525 80 11 and 8525 80 19 and apparatus of	5	FT	
8529909710	Assemblies and sub-assemblies consisting of two or more parts or pieces fastened	3	FT	
8529909790	Other	3	FT	
8530100000	Equipment for railways or tramways	1.7	FT	
8530800000	Other equipment	1.7	FT	
8530900000	Parts	1.7	FT	
8531103000	Of a kind used for buildings	2.2	FT	
8531109500	Other (b)	2.2	FT	
8531202000	Incorporating light emitting diodes (LED)(b)	Free	FT	
8531204000	Incorporating active matrix liquid crystal devices (LCD) (b)	Free	FT	
8531209500	Other (b)	Free	FT	
8531802000	Flat panel display devices (b)	Free	FT	
8531809510	For use in civil aircraft (a)	Free	FT	
8531809590	Other	2.2	FT	
8531902000	Of apparatus of subheadings 8531 20 and 8531 80 20	Free	FT	
8531908500	Other	2.2	FT	
8532100000	Fixed capacitors designed for use in 50/60Hz circuits and having a reactive	Free	FT	
8532210000	Tantalum	Free	FT	
8532220000	Aluminium electrolytic	Free	FT	
8532230000	Ceramic dielectric, single layer	Free	FT	
8532240000	Ceramic dielectric, multilayer	Free	FT	
8532250000	Dielectric of paper or plastics	Free	FT	
8532290000	Other	Free	FT	
8532300000	Variable or adjustable (pre-set) capacitors	Free	FT	
8532900010	Of fixed capacitors	Free	FT	
8532900090	Other	Free	FT	
8533100000	Fixed carbon resistors, composition or film types	Free	FT	
8533210000	For a power handling capacity not exceeding 20 W	Free	FT	
8533290000	Other	Free	FT	
8533310000	For a power handling capacity not exceeding 20 W	Free	FT	
8533390000	Other	Free	FT	
8533401000	For a power handling capacity not exceeding 20 W	Free	FT	
8533409000	Other	Free	FT	
8533900000	Parts	Free	FT	
8534001100	Multiple circuits	Free	FT	
8534001900	Other	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8534009000	With other passive elements	Free	FT	
8535100000	Fuses	2.7	FT	
8535210000	For a voltage of less than 72,5 kV	2.7	FT	
8535290000	Other	2.7	FT	
8535301000	For a voltage of less than 72,5 kV	2.7	FT	
8535309000	Other	2.7	FT	
8535400000	Lightning arresters, voltage limiters and surge suppressors	2.7	FT	
8535900000	Other	2.7	FT	
8536101000	For a current not exceeding 10 A	2.3	FT	
8536105000	For a current exceeding 10 A but not exceeding 63 A	2.3	FT	
8536109000	For a current exceeding 63 A	2.3	FT	
8536201000	For a current not exceeding 63 A	2.3	FT	
8536209000	For a current exceeding 63 A	2.3	FT	
8536301000	For a current not exceeding 16 A	2.3	FT	
8536303000	For a current exceeding 16 A but not exceeding 125 A	2.3	FT	
8536309000	For a current exceeding 125 A	2.3	FT	
8536411000	For a current not exceeding 2 A	2.3	FT	
8536419000	For a current exceeding 2 A	2.3	FT	
8536490000	Other	2.3	FT	
8536500300	Electronic AC switches consisting of optically coupled input and output circuits	Free	FT	
8536500500	Electronic switches, including temperature protected electronic switches,	Free	FT	
8536500700	Electromechanical snap-action switches for a current not exceeding 11 A	Free	FT	
8536501100	Push-button switches	2.3	FT	
8536501500	Rotary switches	2.3	FT	
8536501900	Other	2.3	FT	
8536508000	Other	2.3	FT	
8536611000	Edison lamp-holders	2.3	FT	
8536619000	Other	2.3	FT	
8536691000	For co-axial cables	Free	FT	
8536693000	For printed circuits	Free	FT	
8536699000	Other	2.3	FT	
8536700010	Of plastics	3	FT	
8536700020	of ceramics	3	FT	
8536700030	of copper	3	FT	
8536700050	-of iron or steel	3	FT	
8536900100	Prefabricated elements for electrical circuits	2.3	FT	
8536901000	Connections and contact elements for wire and cables	Free	FT	
8536902000	Wafer probers	Free	FT	
8536908500	Other	2.3	FT	
8537101000	Numerical control panels with built-in automatic data processing machine	2.1	FT	
8537109100	Programmable memory controllers	2.1	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8537109900	Other	2.1	FT	
8537209100	For a voltage exceeding 1000 V but not exceeding 72,5 kV	2.1	FT	
8537209900	For a voltage exceeding 72,5 kV	2.1	FT	
8538100000	Boards, panels, consoles, desks, cabinets and other bases for the goods	2.2	FT	
8538901100	Electronic assemblies	0	FT	
8538901900	Other	0	FT	
8538909100	Electronic assemblies	3.2	FT	
8538909900	Other	1.7	FT	
8539100010	For use in civil aircraft (a)	Free	FT	
8539100090	Other	2.7	FT	
8539213000	Of a kind used for motorcycles or other motor vehicles	2.7	FT	
8539219200	Exceeding 100 V	2.7	FT	
8539219800	Not exceeding 100 V	2.7	FT	
8539221000	Reflector lamps	2.7	FT	
8539229000	Other.	2.7	FT	
8539293000	Of a kind used for motor-cycles or other motor vehicles	2.7	FT	
8539299200	Exceeding 100 V	2.7	FT	
8539299800	Not exceeding 100 V	2.7	FT	
8539311000	With double ended cap	2.7	FT	
8539319000	Other	2.7	FT	
8539321000	Mercury vapour lamps	2.7	FT	
8539325000	Sodium vapour lamps	2.7	FT	
8539329000	Metal halide lamps	2.7	FT	
8539390000	Other	2.7	FT	
8539410000	Arc-lamps	2.7	FT	
8539491000	Ultra-violet lamps	2.7	FT	
8539493000	Infra-red lamps	2.7	FT	
8539901000	Lamp bases	2.7	FT	
8539909010	Of sealed-beam lamp units	2.7	FT	
8539909090	Other	2.7	FT	
8540111100	Not exceeding 42 cm	14	FT	
8540111300	Exceeding 42 cm but not exceeding 52 cm	14	FT	
8540111500	Exceeding 52 cm but not exceeding 72 cm	14	FT	
8540111900	Exceeding 72 cm	14	FT	
8540119100	Not exceeding 75 cm	14	FT	
8540119900	Exceeding 75 cm	14	FT	
8540120000	Black and white or other monochrome	7.5	FT	
8540201000	Television camera tubes	2.7	FT	
8540208000	Other	2.7	FT	
8540400000	Data/graphic display tubes, colour, with a phosphor dot screen pitch	2.6	FT	
8540500000	Data/graphic display tubes, black and white or other monochrome	2.6	FT	
8540600000	Other cathode-ray tubes	2.6	FT	
8540710000	Magnetrons	2.7	FT	
8540720000	Klystrons	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8540790000	Other	2.7	FT	
8540810000	Receiver or amplifier valves and tubes	2.7	FT	
8540890000	Other	2.7	FT	
8540910000	Of cathode-ray tubes	2.7	FT	
8540990000	Other	2.7	FT	
8541100000	Diodes, other than photosensitive or light emitting diodes	Free	FT	
8541210000	With a dissipation rate of less than 1 W	Free	FT	
8541290000	Other	Free	FT	
8541300000	Thyristors, diacs and triacs, other than photosensitive devices	Free	FT	
8541401000	Light emitting diodes, including laser diodes	Free	FT	
8541409000	Other	Free	FT	
8541500000	Other semiconductor devices	Free	FT	
8541600000	Mounted piezo-electric crystals	Free	FT	
8541900000	Parts	Free	FT	
8542311000	Goods specified in note 8(b)(3) tto this chapter	Free	FT	
8542319000	Other	Free	FT	
8542321000	Goods specified in note 8(b)(3) tto this chapter	Free	FT	
8542323100	With a storage capacity not exceeding 512 Mbits	Free	FT	
8542323900	With a storage capacity exceeding 512 Mbits	Free	FT	
8542324500	Static random-access memories (S-RAMs), including cache random-access	Free	FT	
8542325500	UV erasable, programmable, read only memories (EPROMs)	Free	FT	
8542326100	With a storage capacity not exceeding 512 Mbit	Free	FT	
8542326900	With a storage capacity exceeding 512 Mbit	Free	FT	
8542327500	Other	Free	FT	
8542329000	Other memories	Free	FT	
8542330000	Amplifiers	Free	FT	
8542391000	Goods specified in note 8(b)(3) tto this chapter	Free	FT	
8542399000	Other	Free	FT	
8542900000	Parts	Free	FT	
8543100000	Particle accelerators	4	FT	
8543200000	Signal generators	3.7	FT	
8543300000	Machines and apparatus for electroplating,electrolysis or electrophoresis	3.7	FT	
8543701000	Electrical machines with translation or dictionary functions	Free	FT	
8543703000	Aerial amplifiers	3.7	FT	
8543705100	With a maximum tube length of 100 cm	3.7	FT	
8543705500	Other	3.7	FT	
8543705900	Other	3.7	FT	
8543706000	Electric fence energisers	3.7	FT	
8543709000	Other	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8543900010	Electronic micro assemblies	3.7	FT	
8543900090	Other	3.7	FT	
8544111000	Lacquered or enamelled	3.7	FT	
8544119000	Other	3.7	FT	
8544191000	Lacquered or enamelled	3.7	FT	
8544199000	Other	3.7	FT	
8544200010	Underground and submarine cables (after having been insulated with material	3.7	FT	
8544200090	Other	3.7	FT	
8544300000	Ignition wiring sets and other wiring sets of a kind used in vehicles,	3.7	FT	
8544421000	Of a kind used for telecommunications	Free	FT	
8544429000	Other	3.3	FT	
8544492011	Underground and submarine cables (after having been insulated with material	Free	FT	
8544492019	Other	Free	FT	
8544499111	Underground and submarine cables (after having been insulated with material	3.7	FT	
8544499119	Other	3.7	FT	
8544499311	Underground and submarine cables (after having been insulated with material	3.7	FT	
8544499319	Other	3.7	FT	
8544499511	Underground and submarine cables (after having been insulated with material	3.7	FT	
8544499519	Other	3.7	FT	
8544499911	Underground and submarine cables (after having been insulated with material	3.7	FT	
8544499919	Other	3.7	FT	
8544601010	Underground and submarine cables (after having been insulated with material	3.7	FT	
8544601090	Other	3.7	FT	
8544609010	Underground and submarine cables (after having been insulated with material	3.7	FT	
8544609090	Other	3.7	FT	
8544700000	Optical fibre cables	Free	FT	
8545110000	Of a kind used for furnaces	2.7	FT	
8545191000	Electrodes for electrolysis installations	2.7	FT	
8545199000	Other	2.7	FT	
8545200000	Brushes	2.7	FT	
8545901000	Heating resistors	1.7	FT	
8545909000	Other	2.7	FT	
8546100000	Of glass	3.7	FT	
8546201000	With no metal parts	4.7	FT	
8546209100	For overhead power transmission or traction lines	4.7	FT	
8546209900	Other	4.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8546901000	Of plastics	3.7	FT	
8546909000	Other	3.7	FT	
8547101000	Containing 80 % or more by weight of metallic oxides	4.7	FT	
8547109000	Other	4.7	FT	
8547200000	Insulating fittings of plastics	3.7	FT	
8547900010	Electrical conduit tubing and joints therefor, of base metal lined with insulating	3.7	FT	
8547900090	Other	3.7	FT	
8548101000	Spent primary cells, spent primary batteries	4.7	FT	
8548102100	Lead acid accumulators	2.6	FT	
8548102900	Other	2.6	FT	
8548109100	Containing lead	Free	FT	
8548109910	Of steel; of nickel	Free	FT	
8548109920	Of copper	Free	FT	
8548109930	Of zinc	Free	FT	
8548109940	Of cadmium	Free	FT	
8548109990	Other	Free	FT	
8548902000	Memories in multicombinational forms such as stack D-RAMs and modules	Free	FT	
8548909010	Electronic micro assemblies	2.7	FT	
8548909090	Other	2.7	FT	
8601100000	Powered from an external source of electricity	1.7	FT	
8601200000	Powered by electric accumulators	1.7	FT	
8602100000	Diesel-electric locomotives	1.7	FT	
8602900000	Other	1.7	FT	
8603100000	Powered from an external source of electricity	1.7	FT	
8603900000	Other	1.7	FT	
8604000000	Railway or tramway maintenance or service vehicles, whether or not	1.7	FT	
8605000000	Railway or tramway passenger coaches, not self-propelled; luggage vans,	1.7	FT	
8606100000	Tank wagons and the like	1.7	FT	
8606300000	Self-discharging vans and wagons, other than those of subheading	1.7	FT	
8606911000	Specially designed for the transport of highly radioactive materials (Euratom)	1.7	FT	
8606918000	Other	1.7	FT	
8606920000	Open, with non-removable sides of a height exceeding 60 cm	1.7	FT	
8606990000	Other	1.7	FT	
8607110000	Driving bogies and bissel-bogies	1.7	FT	
8607120000	Other bogies and bissel-bogies	1.7	FT	
8607190100	Of cast iron or cast steel	2.7	FT	
8607191100	Of closed-die forged steel	2.7	FT	
8607191800	Other	2.7	FT	
8607199100	Of cast iron or cast steel	1.7	FT	
8607199900	Other	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8607211000	Of cast iron or cast steel	1.7	FT	
8607219000	Other	1.7	FT	
8607291000	Of cast iron or cast steel	1.7	FT	
8607299000	Other	1.7	FT	
8607300100	Of cast iron or cast steel	1.7	FT	
8607309900	Other	1.7	FT	
8607911000	Axle-boxes and parts thereof	3.7	FT	
8607919100	Of cast iron or cast steel	1.7	FT	
8607919900	Other	1.7	FT	
8607991000	Axle-boxes and parts thereof	3.7	FT	
8607993000	Bodies and parts thereof	1.7	FT	
8607995000	Chassis and parts thereof	1.7	FT	
8607999000	Other	1.7	FT	
8608001010	With electric motor	1.7	FT	
8608001090	Other	1.7	FT	
8608003010	With electric motor	1.7	FT	
8608003090	Other	1.7	FT	
8608009010	With electric motor	1.7	FT	
8608009090	Other	1.7	FT	
8609001000	Containers with an anti-radiation lead covering, for the transport of radioactive	Free	FT	
8609009000	Other	Free	FT	
8701100000	Pedestrian controlled tractors	3	FT	
8701201000	New	16	FT	
8701209000	Used	16	FT	
8701300000	Track-laying tractors	Free	FT	
8701901100	Not exceeding 18 kW	Free	FT	
8701902000	Exceeding 18 kW but not exceeding 37 kW	Free	FT	
8701902500	Exceeding 37 kW but not exceeding 59 kW	Free	FT	
8701903100	Exceeding 59 kW but not exceeding 75 kW	Free	FT	
8701903500	Exceeding 75 kW but not exceeding 90 kW	Free	FT	
8701903900	Exceeding 90 kW	Free	FT	
8701905000	Used	Free	FT	
8701909000	Other	7	FT	
8702101111	Buses	16	ST	
8702101112	Midibuses	16	ST	
8702101113	Minibuses	16	ST	
8702101911	Buses	16	ST	
8702101912	Midibuses	16	ST	
8702101913	Minibuses	16	ST	
8702109111	Buses	10	ST	
8702109112	Midibuses	10	ST	
8702109113	Minibuses	10	ST	
8702109911	Buses	10	ST	
8702109912	Midibuses	10	ST	
8702109913	Minibuses	10	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8702901111	Buses	16	ST	
8702901112	Midibuses	16	ST	
8702901113	Minibuses	16	ST	
8702901911	Buses	16	ST	
8702901912	Midibuses	16	ST	
8702901913	Minibuses	16	ST	
8702903111	Buses	10	ST	
8702903112	Midibuses	10	ST	
8702903113	Minibuses	10	ST	
8702903911	Buses	10	ST	
8702903912	Midibuses	10	ST	
8702903913	Minibuses	10	ST	
8702909000	With other engines	10	ST	
8703101100	Vehicles specially designed for travelling on snow, with compression-ignition	5	FT	
8703101800	Other	10	ST	
8703211010	Motor cars	10	ST	
8703211090	Other	10	ST	
8703219010	Motor cars	10	ST	
8703219090	Other	10	ST	
8703221010	Motor cars	10	ST	
8703221090	Other	10	ST	
8703229010	Motor cars	10	ST	
8703229090	Other	10	ST	
8703231100	Motor caravans	10	HST	
8703231911	Of a cylinder capacity exceeding 1500 cm ³ but not exceeding 1600cm ³	10	ST	
8703231912	Of a cylinder capacity exceeding 1600cm ³ but not exceeding 2000cm ³	10	ST	
8703231913	Of a cylinder capacity exceeding 2000cm ³	10	ST	
8703231990	Other	10	ST	
8703239011	Of a cylinder capacity exceeding 1500cm ³ but not exceeding 1600cm ³	10	ST	
8703239012	Of a cylinder capacity exceeding 1600cm ³ but not exceeding 2000cm ³	10	ST	
8703239013	Of a cylinder capacity exceeding 2000cm ³	10	ST	
8703239090	Other	10	ST	
8703241010	Motor cars	10	ST	
8703241090	Other	10	ST	
8703249010	Motor cars	10	ST	
8703249090	Other	10	ST	
8703311010	Motor cars	10	ST	
8703311090	Other	10	ST	
8703319010	Motor cars	10	ST	
8703319090	Other	10	ST	
8703321100	Motor caravans	10	HST	
8703321911	Of a cylinder capacity exceeding 1500cm ³ but not exceeding 1600cm ³	10	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8703321912	Of a cylinder capacity exceeding 1600cm ³ but not exceeding 2000cm ³	10	ST	
8703321913	Of a cylinder capacity exceeding 2000cm ³	10	ST	
8703321990	Other	10	ST	
8703329011	Of a cylinder capacity exceeding 1500cm ³ but not exceeding 1600cm ³	10	ST	
8703329012	Of a cylinder capacity exceeding 1600cm ³ but not exceeding 2000cm ³	10	ST	
8703329013	Of a cylinder capacity exceeding 2000cm ³	10	ST	
8703329090	Other	10	ST	
8703331100	Motor caravans	10	ST	
8703331910	Motor cars	10	ST	
8703331990	Other	10	ST	
8703339010	Motor cars	10	ST	
8703339090	Other	10	ST	
8703901000	With electric motors	10	ST	
8703909000	Other	10	ST	
8704101011	With compression-ignition internal combustion piston engine (diesel or semi-diesel)	Free	FT	
8704101019	Other	Free	FT	
8704109000	Other	Free	FT	
8704211000	Specially designed for the transport of highly radio-active materials (Euratom)	3.5	FT	
8704213100	New	22	ST	
8704213900	Used	22	ST	
8704219100	New	10	ST	
8704219900	Used	10	ST	
8704221000	Specially designed for the transport of highly radio-active materials (Euratom)	3.5	FT	
8704229100	New	22	ST	
8704229900	Used	22	ST	
8704231000	Specially designed for the transport of highly radio-active materials (Euratom)	3.5	FT	
8704239100	New	22	ST	
8704239900	Used	22	ST	
8704311000	Specially designed for the transport of highly radio-active materials (Euratom)	3.5	FT	
8704313100	New	22	ST	
8704313900	Used	22	ST	
8704319100	New	10	ST	
8704319900	Used	10	ST	
8704321000	Specially designed for the transport of highly radio-active materials (Euratom)	3.5	FT	
8704329100	New	22	ST	
8704329900	Used	22	ST	
8704900000	Other	10	ST	
8705100000	Crane lorries	3.7	FT	
8705200000	Mobile drilling derricks	3.7	FT	
8705300000	Fire fighting vehicles	3.7	FT	
8705400000	Concrete-mixer lorries	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8705901000	Breakdown lorries	3.7	FT	
8705903000	Concrete-pumping vehicles	3.7	FT	
8705909010	Sprinklers and snow-ploughs	3.7	FT	
8705909090	Other	3.7	FT	
8706001100	For vehicles of heading 8702 or 8704	19	FT	
8706001900	Other	6	FT	
8706009100	For vehicles of heading 8703	4.5	FT	
8706009900	Other	10	FT	
8707101000	For industrial assembly purposes	4.5	FT	
8707109000	Other	4.5	FT	
8707901000	For the industrial assembly of :	4.5	FT	
8707909000	Other	4.5	FT	
8708101000	For the industrial assembly of:	3	FT	
8708109010	Of tractors	4.5	FT	
8708109090	Other	4.5	FT	
8708211000	For the industrial assembly of :	3	FT	
8708219000	Other	4.5	FT	
8708291010	Pedestrian-controlled tractors falling within subheading 870110 (a)	3	FT	
8708291090	Other (a)	3	FT	
8708299010	Of tractors	4.5	FT	
8708299090	Other	4.5	FT	
8708301000	For the industrial assembly of :	3	FT	
8708309100	For disc brakes	4.5	FT	
8708309900	Other	4.5	FT	
8708402000	For the industrial assembly of :	3	FT	
8708405000	Gear boxes	4.5	FT	
8708409100	Of closed-die forged steel	4.5	FT	
8708409900	Other	3.5	FT	
8708502000	For the industrial assembly of :	3	FT	
8708503500	Drive-axles with differential, whether or not provided with other	4.5	FT	
8708505500	of closed-die forged steel	4.5	FT	
8708509100	For non-driving axles	4.5	FT	
8708509900	Other	3.5	FT	
8708701000	For the industrial assembly of :	3	FT	
8708705000	Wheels of aluminium; parts and accessories of wheels, of aluminium	4.5	FT	
8708709100	Wheel centres in star form, cast in one piece, of iron or steel	3	FT	
8708709900	Other	4.5	FT	
8708802000	For the industrial assembly of :	3	FT	
8708803500	Suspension shock-absorbers	4.5	FT	
8708805500	Anti roll bars;other torsion bars	3.5	FT	
8708809100	of closed-die forged steel	4.5	FT	
8708809900	other	3.5	FT	
8708912000	For the industrial assembly of	3	FT	
8708913500	Radiators	4.5	FT	
8708919100	Of closed-die forged steel	4.5	FT	
8708919900	Other	3.5	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8708922000	For the industrial assembly of :	3	FT	
8708923500	Silencers (mufflers) and exhaust pipes	4.5	FT	
8708929100	Of closed-die forged steel	4.5	FT	
8708929900	Other	3.5	FT	
8708931000	For the industrial assembly of :	3	FT	
8708939000	Other	4.5	FT	
8708942000	For the industrial assembly of :	3	FT	
8708943500	Steering wheels, steering columns and steering boxes	4.5	FT	
8708949100	Of closed-die forged steel	4.5	FT	
8708949900	Other	3.5	FT	
8708951000	For the industrial assembly of :	3	FT	
8708959100	Of closed-die forged steel	4.5	FT	
8708959900	Other	3.5	FT	
8708991011	Parts for chassis of pedestrian controlled tractors of subheading 8701 10;	3	FT	
8708991012	Other parts for chassis	3	FT	
8708991019	Other	3	FT	
8708999311	-Parts for chassis	4.5	FT	
8708999319	Other	4.5	FT	
8708999391	-Parts for chassis	4.5	FT	
8708999399	Other	4.5	FT	
8708999711	-Parts for chassis	3.5	FT	
8708999719	Other	3.5	FT	
8708999791	-Parts for chassis	3.5	FT	
8708999799	Other	3.5	FT	
8709111000	Specially designed for the transport of highly radioactive materials (Euratom)	2	FT	
8709119000	Other	4	FT	
8709191000	Specially designed for the transport of highly radioactive materials (Euratom)	2	FT	
8709199000	Other	4	FT	
8709900000	Parts	3.5	FT	
8710000000	Tanks and other armoured fighting vehicles, motorised, whether or not	1.7	FT	
8711100000	With reciprocating internal combustion piston engine of a cylinder	8	ST	
8711201000	Scooters	8	ST	
8711209100	Exceeding 50cm ³ but not exceeding 80 cm ³	8	ST	
8711209300	Exceeding 80 cm ³ but not exceeding 125 cm ³	8	ST	
8711209800	Exceeding 125 cm ³ but not exceeding 250 cm ³	8	ST	
8711301000	Of a cylinder capacity exceeding 250 cm ³ but not exceeding 380 cm ³	6	ST	
8711309000	Of a cylinder capacity exceeding 380 cm ³ but not exceeding 500 cm ³	6	ST	
8711400000	With reciprocating internal combustion piston engine of a cylinder	6	ST	
8711500000	With reciprocating internal combustion piston engine of a cylinder	6	ST	
8711900000	Other	6	ST	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8712001000	Without ball bearings	15	ST	
8712003000	Bicycles	14	ST	
8712008000	Other	15	ST	
8713100000	Not mechanically propelled	Free	FT	
8713900000	Other	Free	FT	
8714110000	Saddles	3.7	FT	
8714190000	Other	3.7	FT	
8714200000	Of invalid carriages	Free	FT	
8714911000	Frames	4.7	NT	
8714913000	Front forks	4.7	NT	
8714919000	Parts	4.7	NT	
8714921000	Rims	4.7	FT	
8714929000	Spokes	4.7	FT	
8714931000	Hubs without Free-wheel or braking device	4.7	FT	
8714939000	Free-wheel sprocket-wheels	4.7	FT	
8714941000	Coaster braking hubs and hub brakes	4.7	NT	
8714943000	Other brakes	4.7	FT	
8714949000	Parts	4.7	FT	
8714950000	Saddles	4.7	NT	
8714961000	Pedals	4.7	FT	
8714963000	Crank-gear	4.7	FT	
8714969000	Parts	4.7	FT	
8714991000	Handlebars	4.7	NT	
8714993000	Luggage carriers	4.7	NT	
8714995000	Derailleur gears	4.7	FT	
8714999000	Other; parts	4.7	FT	
8715001000	Baby carriages	2.7	FT	
8715009000	Parts	2.7	FT	
8716101000	Folding caravans	2.7	FT	
8716109100	Not exceeding 750 kg	2.7	FT	
8716109400	Exceeding 750 kg but not exceeding 1 600 kg	2.7	FT	
8716109600	Exceeding 1 600 kg but not exceeding 3 500 kg	2.7	FT	
8716109900	Exceeding 3500 kg	2.7	FT	
8716200000	Self-loading or self-unloading trailers and semitrailers for agricultural	2.7	FT	
8716310000	Tanker trailers and tanker semi-trailers	2.7	FT	
8716391000	Specially designed for the transport of highly radioactive materials (Euratom)	2.7	FT	
8716393000	Semi-trailers	2.7	FT	
8716395100	With a single axle	2.7	FT	
8716395900	Other	2.7	FT	
8716398000	Used	2.7	FT	
8716400000	Other trailers and semi-trailers	2.7	FT	
8716800010	Vehicles drawn by animals	1.7	FT	
8716800090	Other	1.7	FT	
8716901000	Chassis	1.7	FT	
8716903000	Bodies	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8716905000	Axles	1.7	FT	
8716909000	Other parts	1.7	FT	
8801001000	Balloons and dirigibles; gliders and hang gliders (b)	3.7	FT	
8801009000	Other (b)	2.7	FT	
8802110000	Of an unladen weight not exceeding 2000 kg (b)	7.5	FT	
8802120000	Of an unladen weight exceeding 2000 kg (b)	2.7	FT	
8802200010	Specially designed for use in pest control (b)	7.7	FT	
8802200020	For transport of passengers (b)	7.7	FT	
8802200090	Other (b)	7.7	FT	
8802300010	Specially designed for use in pest control (b)	2.7	FT	
8802300020	For transport of passengers (b)	2.7	FT	
8802300090	Other (b)	2.7	FT	
8802400010	For transport of passengers (b)	2.7	FT	
8802400090	Other (b)	2.7	FT	
8802601000	Spacecraft (including satellites)	4.2	FT	
8802609000	-Suborbital and spacecraft launch vehicles	4.2	FT	
8803100000	Propellers and rotors and parts thereof (b)	2.7	FT	
8803200000	Under-carriages and parts thereof (b)	2.7	FT	
8803300000	Other parts of aeroplanes or helicopters (b)	2.7	FT	
8803901000	Of kites	1.7	FT	
8803902000	Of spacecraft (including satellites)	1.7	FT	
8803903000	-Of suborbital and spacecraft launch vehicles	1.7	FT	
8803909000	Other	2.7	FT	
8804000000	Parachutes (including dirigible parachutes and paragliders) and rotochutes;	2.7	FT	
8805101000	Aircraft launching gear and parts thereof	2.7	FT	
8805109000	Other	1.7	FT	
8805210000	Air combat simulators and parts thereof	1.7	FT	
8805290000	Other (b)	1.7	FT	
8901101000	Sea-going	Free	FT	
8901109000	Other	1.7	FT	
8901201000	Sea-going	Free	FT	
8901209000	Other	1.7	FT	
8901301000	Sea-going	Free	FT	
8901309000	Other	1.7	FT	
8901901000	Sea-going	Free	FT	
8901909100	Not mechanically propelled	1.7	FT	
8901909900	Mechanically propelled	1.7	FT	
8902001200	Of a gross tonnage exceeding 250	Free	FT	
8902001800	Of a gross tonnage not exceeding 250	Free	FT	
8902009000	Other	1.7	FT	
8903101000	Of a weight not exceeding 100 kg each	2.7	FT	
8903109000	Other	1.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
8903911000	Sea-going	Free	FT	
8903919200	Of a length not exceeding 7,5 m	1.7	FT	
8903919900	Of a length exceeding 7,5 m	1.7	FT	
8903921000	Sea-going	Free	FT	
8903929100	Of a length not exceeding 7,5 m	1.7	FT	
8903929900	Of a length exceeding 7,5 m	1.7	FT	
8903991000	Of a weight not exceeding 100 kg each	2.7	FT	
8903999100	Of a length not exceeding 7,5 m	1.7	FT	
8903999900	Of a length exceeding 7,5 m	1.7	FT	
8904001000	Tugs	Free	FT	
8904009100	Sea-going	Free	FT	
8904009900	Other	1.7	FT	
8905101000	Sea-going	Free	FT	
8905109000	Other	1.7	FT	
8905200000	Floating or submersible drilling or production platforms	Free	FT	
8905901000	Sea-going	Free	FT	
8905909000	Other	1.7	FT	
8906100000	Warship	Free	FT	
8906901000	Sea-going	Free	FT	
8906909100	Of a weight not exceeding 100kg each	2.7	FT	
8906909900	Other	1.7	FT	
8907100000	Inflatable rafts	2.7	FT	
8907900000	Other	2.7	FT	
8908000010	Vessels for breaking up (a)	Free	FT	
8908000020	Other floating structures for breaking up (a)	Free	FT	
9001101010	Of glass	2.9	FT	
9001101090	Other	2.9	FT	
9001109010	Not optically worked	2.9	FT	
9001109091	Of glass	2.9	FT	
9001109099	Other	2.9	FT	
9001200010	Of glass	2.9	FT	
9001200090	Other	2.9	FT	
9001300000	Contact lenses	2.9	FT	
9001402000	Not for the correction of vision	2.9	FT	
9001404100	Single focal	2.9	FT	
9001404900	Other	2.9	FT	
9001408000	Other	2.9	FT	
9001502000	Not for the correction of vision	2.9	FT	
9001504100	Single focal	2.9	FT	
9001504900	Other	2.9	FT	
9001508000	Other	2.9	FT	
9001900011	Of glass (a)	Free	FT	
9001900019	Other (a)	Free	FT	
9001900091	Of glass	2.9	FT	
9001900099	Other	2.9	FT	
9002110010	Of glass	6.7	FT	
9002110090	Other	6.7	NT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9002190010	Of glass	6.7	NT	
9002190090	Other	6.7	NT	
9002200010	Of glass	6.7	NT	
9002200090	Other	6.7	NT	
9002900011	Of glass (a)	Free	FT	
9002900019	Other (a)	Free	FT	
9002900091	Of glass	6.7	NT	
9002900099	Other	6.7	NT	
9003110000	Of plastics	2.2	FT	
9003191000	Of precious metal or of rolled precious metal	2.2	FT	
9003193000	Of base metal	2.2	FT	
9003199000	Of other materials	2.2	FT	
9003900000	Parts	2.2	FT	
9004101000	With lenses optically worked	2.9	FT	
9004109100	With lenses of plastics	2.9	FT	
9004109900	Other	2.9	FT	
9004901000	With lenses of plastics	2.9	FT	
9004909000	Other	2.9	FT	
9005100000	Binoculars	4.2	FT	
9005800010	Monoculars	4.2	FT	
9005800090	Other	4.2	FT	
9005900010	Of biculars and monoculars	4.2	FT	
9005900090	Other	4.2	FT	
9006100000	Cameras of a kind used for preparing printing plates or cylinders	4.2	FT	
9006300000	Cameras specially designed for underwater use, for aerial survey or for	4.2	FT	
9006400000	Instant print cameras	3.2	FT	
9006510000	With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film	4.2	FT	
9006520000	Other, for roll film of a width less than 35mm	4.2	FT	
9006531000	Disposable cameras	4.2	FT	
9006538000	Other	4.2	FT	
9006590000	Other	4.2	FT	
9006610000	Discharge lamp ("electronic") flashlight apparatus	3.2	FT	
9006690010	-Flashbulbs, flashcubes and the like	3.2	FT	
9006690090	Other	3.2	FT	
9006910010	For cameras	3.7	FT	
9006910090	Other :	3.7	FT	
9006990010	Of photographic flashlight apparatus	3.2	FT	
9006990090	Other	3.2	FT	
9007110000	For film of less than 16mm width or for double-8mm film	3.7	FT	
9007190000	Other	3.7	FT	
9007200000	Projectors	3.7	FT	
9007910000	For cameras	3.7	FT	
9007920000	For projectors	3.7	FT	
9008100000	Slide projectors	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9008200000	Microfilm, microfiche or other microform readers, whether or not capable	3.7	FT	
9008300000	Other image projectors	3.7	FT	
9008400000	Photographic (other than cinematographic) enlargers and reducers	3.7	FT	
9008900010	Parts and accessories of image projectors	3.7	FT	
9008900090	Parts and accessories of photographic enlargers and reducers	3.7	FT	
9010100010	For photographic laboratories	2.7	FT	
9010100090	Other	2.7	FT	
9010500010	For photographic laboratories	2.7	FT	
9010500090	Other	2.7	FT	
9010600000	Projection screens	2.7	FT	
9010900000	Parts and accessories	2.7	FT	
9011101000	Fitted with equipment specifically designed for for the handling and transport of	Free	FT	
9011109000	Other	6.7	FT	
9011201000	Photomicrographic microscopes fitted with equipment specifically designed for the	Free	FT	
9011209000	Other	6.7	FT	
9011800000	Other microscopes	6.7	FT	
9011901000	Of apparatus of subheading 9011 10 10 00 or 9011 20 10 00	Free	FT	
9011909000	Other	6.7	FT	
9012101000	Electron microscopes fitted with equipment specifically designed for the handling	Free	FT	
9012109000	Other	3.7	FT	
9012901000	Of appratus of subheading 9012 10 10 00	Free	FT	
9012909000	Other	3.7	FT	
9013100000	Telescopic sights for fitting to arms; periscopes; telescopes designed	4.7	FT	
9013200000	Lasers, other than laser diodes	4.7	FT	
9013802000	Liquid crystal devices with active matrix	Free	FT	
9013803000	Other	Free	FT	
9013809000	Other	4.7	FT	
9013901000	For liquid crystal devices (LCD)	Free	FT	
9013909000	Other	4.7	FT	
9014100000	Direction finding compasses (b)	2.7	FT	
9014202011	For use in civil aircraft (a)	Free	FT	
9014202019	Other	3.7	FT	
9014202091	For use in civil aircraft (a)	Free	FT	
9014202099	Other	3.7	FT	
9014208010	Electrical or electronic (b)	3.7	FT	
9014208090	Other (b)	3.7	FT	
9014800010	Echo sounding instruments; ultrasonic sounding or detecting equipment	3.7	FT	
9014800090	Other	3.7	FT	
9014900011	Of electrical or electronic (a)	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9014900019	Other (a)	Free	FT	
9014900091	Of echo sounding instruments; of ultrasonic sounding or detecting equipment	2.7	FT	
9014900099	Other	2.7	FT	
9015101000	Electronic	3.7	FT	
9015109010	Electrical	2.7	FT	
9015109090	Other	2.7	FT	
9015201000	Electronic	3.7	FT	
9015209010	Electrical	2.7	FT	
9015209090	Other	2.7	FT	
9015301000	Electronic	3.7	FT	
9015309010	Electrical	2.7	FT	
9015309090	Other	2.7	FT	
9015401000	Electronic	3.7	FT	
9015409010	Electrical	2.7	FT	
9015409090	Other	2.7	FT	
9015801100	Meteorological, hydrological and geophysical instruments and apparatus	3.7	FT	
9015801900	Other	3.7	FT	
9015809110	Electrical	2.7	FT	
9015809190	Other	2.7	FT	
9015809310	Electrical	2.7	FT	
9015809390	Other	2.7	FT	
9015809910	Electrical	2.7	FT	
9015809990	Other	2.7	FT	
9015900010	Of electrical	2.7	FT	
9015900090	Other	2.7	FT	
9016001010	Electrical or electronic	3.7	FT	
9016001090	Other	3.7	FT	
9016009010	Of electrical or electronic	3.7	FT	
9016009090	Other	3.7	FT	
9017101010	Electrical or electronic	Free	FT	
9017101090	Other	Free	FT	
9017109010	Electrical or electronic	2.7	FT	
9017109090	Other	2.7	FT	
9017200500	Plotters	Free	FT	
9017201100	Drawing sets	2.7	FT	
9017201900	Other	2.7	FT	
9017203900	Marking-out instruments	2.7	FT	
9017209000	Mathematical calculating instruments (including slide rules, disc calculators and the	2.7	FT	
9017301010	Electrical or electronic	2.7	FT	
9017301090	Other	2.7	FT	
9017309010	Electrical or electronic	2.7	FT	
9017309090	Other	2.7	FT	
9017801010	Electrical or electronic	2.7	FT	
9017801090	Other	2.7	FT	
9017809010	Electrical or electronic	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9017809090	Other	2.7	FT	
9017900010	Of electrical or electronic	2.7	FT	
9017900090	Other	2.7	FT	
9018110000	Electro-cardiographs	Free	FT	
9018120000	Ultrasonic scanning apparatus	Free	FT	
9018130000	Magnetic resonance imaging apparatus	Free	FT	
9018140000	Scintigraphic apparatus	Free	FT	
9018191000	Monitoring apparatus and systems for simultaneous monitoring of two or more	Free	FT	
9018199000	Other	Free	FT	
9018200000	Ultra-violet or infra-red ray apparatus	Free	FT	
9018311000	Of plastics	Free	FT	
9018319000	Other	Free	FT	
9018321000	Tubular metal needles	Free	FT	
9018329000	Needles for sutures	Free	FT	
9018390000	Other	Free	FT	
9018410000	Dental drill engines, whether or not combined on a single base with other	Free	FT	
9018491000	Burrs, discs, drills and brushes, for use in dental drills	Free	FT	
9018499000	Other	Free	FT	
9018501000	Non-optical	Free	FT	
9018509000	Optical	Free	FT	
9018901000	Instruments and apparatus for measuring blood-pressure	Free	FT	
9018902000	Endoscopes	Free	FT	
9018903000	Renal dialysis equipment (artificial kidneys, kidney machines and dialysers)	Free	FT	
9018904100	Ultrasonic	Free	FT	
9018904900	Other	Free	FT	
9018905000	Transfusion apparatus	Free	FT	
9018906000	Anaesthetic apparatus and instruments	Free	FT	
9018907000	Ultrasonic lithotripsy instruments	Free	FT	
9018907500	Apparatus for nerve stimulation	Free	FT	
9018908500	Other	Free	FT	
9019101000	Electrical vibratory-massage apparatus	Free	FT	
9019109000	Other	Free	FT	
9019200000	Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other	Free	FT	
9020000000	Other breathing appliances and gas masks, excluding protective masks	1.7	FT	
9021101000	Orthopaedic appliances	Free	FT	
9021109000	Splints and other fracture appliances	Free	FT	
9021211000	Of plastics	Free	FT	
9021219000	Of other materials	Free	FT	
9021290000	Other	Free	FT	
9021310000	Artificial joints	Free	FT	
9021391000	Ocular prostheses	Free	FT	
9021399000	Other	Free	FT	
9021400000	Hearing aids, excluding parts and accessories	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9021500000	Pacemakers for stimulating heart muscles, excluding parts and accessories	Free	FT	
9021901000	Parts and accessories of hearing aids	Free	FT	
9021909000	Other	Free	FT	
9022120000	Computed tomography apparatus	Free	FT	
9022130000	Other, for dental uses	Free	FT	
9022140000	Other, for medical, surgical or veterinary uses	Free	FT	
9022190000	For other uses	Free	FT	
9022210000	For medical, surgical, dental or veterinary uses	Free	FT	
9022290000	For other uses	2.1	FT	
9022300000	X-ray tubes	2.1	FT	
9022901000	X-ray fluorescent screens and X-ray intensifying screens; anti-scatter shields and	2.1	FT	
9022909010	Other X-ray generators	2.1	FT	
9022909090	Other	2.1	FT	
9023001000	Of a type used for teaching physics, chemistry or technical subjects	1.4	FT	
9023008000	Other	1.4	FT	
9024101100	Universal or for tensile tests	3.2	FT	
9024101300	For hardness tests	3.2	FT	
9024101900	Other	3.2	FT	
9024109010	Electrical	2.1	FT	
9024109090	Other	2.1	FT	
9024801100	For testing textiles, paper or paperboard :	3.2	FT	
9024801900	Other	3.2	FT	
9024809010	Electrical	2.1	FT	
9024809090	Other	2.1	FT	
9024900010	Of electrical or electronic	2.1	FT	
9024900090	Other	2.1	FT	
9025112000	Clinical or veterinary thermometers (b)	Free	FT	
9025118000	Other (b)	2.8	FT	
9025192011	For use in civil aircraft (a)	Free	FT	
9025192019	Other	3.2	FT	
9025198021	For use in civil aircraft (a)	Free	FT	
9025198022	Electrical	2.1	FT	
9025198023	Pyrometers	2.1	FT	
9025198029	Other	2.1	FT	
9025802010	Electrical or electronic (b)	2.1	FT	
9025802090	Other (b)	2.1	FT	
9025804010	For use in civil aircraft (a)	Free	FT	
9025804090	Other	3.2	FT	
9025808010	For use in civil aircraft (a)	Free	FT	
9025808020	Electrical	2.1	FT	
9025808090	Other	2.1	FT	
9025900011	Of electrical or electronic (a)	Free	FT	
9025900019	Other (a)	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9025900021	Of electrical or electronic	3.2	FT	
9025900029	Other	3.2	FT	
9026102110	For use in civil aircraft (a)	Free	FT	
9026102190	Other	Free	FT	
9026102910	For use in civil aircraft (a)	Free	FT	
9026102990	Other	Free	FT	
9026108110	For use in civil aircraft (a)	Free	FT	
9026108190	Other	Free	FT	
9026108910	For use in civil aircraft (a)	Free	FT	
9026108990	Other	Free	FT	
9026202010	For use in civil aircraft (a)	Free	FT	
9026202090	Other	Free	FT	
9026204010	For use in civil aircraft (a)	Free	FT	
9026204090	Other	Free	FT	
9026208010	For use in civil aircraft (a)	Free	FT	
9026208090	Other	Free	FT	
9026802010	For use in civil aircraft (a)	Free	FT	
9026802090	Other	Free	FT	
9026808010	For use in civil aircraft (a)	Free	FT	
9026808090	Other	Free	FT	
9026900010	For use in civil aircraft (a)	Free	FT	
9026900090	Other	Free	FT	
9027101000	Electronic	2.5	FT	
9027109000	Other	2.5	FT	
9027200000	Chromatographs and electrophoresis instruments	Free	FT	
9027300000	Spectrometers, spectrophotometers and spectrographs using optical	Free	FT	
9027500000	Other instruments and apparatus using optical radiations (UV, visible, IR)	Free	FT	
9027800500	Exposure meters	2.5	FT	
9027801100	pH meters, rH meters and other apparatus for measuring conductivity	Free	FT	
9027801300	Apparatus for performing measurements of the physical properties of semiconductor	Free	FT	
9027801700	Other	Free	FT	
9027809100	Viscometers, porosimeters and expansion meters	Free	FT	
9027809300	Apparatus for performing measurements of the physical properties of semiconductor	Free	FT	
9027809700	Other	Free	FT	
9027901000	Microtomes	2.5	FT	
9027905000	Of apparatus of subheading 9027 20 to 9027 80	Free	FT	
9027908000	Of microtomes or of gas or smoke analysis apparatus	2.5	FT	
9028100000	Gas meters	2.1	FT	
9028200000	Liquid meters	2.1	FT	
9028301100	For single-phase	2.1	FT	
9028301900	For multi-phase	2.1	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9028309000	Other	2.1	FT	
9028901000	For electricity meters	2.1	FT	
9028909000	Other	2.1	FT	
9029100010	Electric or electronic revolution counters, for use in civil aircraft (a)	Free	FT	
9029100020	Electronic or electrical	1.9	FT	
9029100090	Other	1.9	FT	
9029203110	Electrical or electronic	2.6	FT	
9029203190	Other	2.6	FT	
9029203810	Speed indicators and tachometers for use in civil aircraft, electrical or electronic (a)	Free	FT	
9029203890	Other	2.6	FT	
9029209010	-Electrical or electronic	2.6	FT	
9029209090	Other	2.6	FT	
9029900000	Parts and accessories	2.2	FT	
9030100010	For use in civil aircraft (a)	Free	FT	
9030100090	Other	4.2	FT	
9030201010	For use in civil aircraft (a)	Free	FT	
9030201090	Other	4.2	FT	
9030203010	For use in civil aircraft (a)	Free	FT	
9030203090	Other	Free	FT	
9030209110	For use in civil aircraft (a)	Free	FT	
9030209190	Other	Free	FT	
9030209910	For use in civil aircraft (a)	Free	FT	
9030209990	Other	2.1	FT	
9030310010	For use in civil aircraft (a)	Free	FT	
9030310090	Other	4.2	FT	
9030320010	For use in civil aircraft (a)	Free	FT	
9030320090	Other	Free	FT	
9030331010	For use in civil aircraft (a)	Free	FT	
9030331090	-Other	4.2	FT	
9030339110	For use in civil aircraft (a)	Free	FT	
9030339190	Other	2.1	FT	
9030339910	For use in civil aircraft (a)	Free	FT	
9030339990	Other	2.1	FT	
9030390011	For use in civil aircraft (a)	Free	FT	
9030390019	Other	Free	FT	
9030390021	For use in civil aircraft (a)	Free	FT	
9030390029	Other	Free	FT	
9030400010	For use in civil aircraft (a)	Free	FT	
9030400090	Other	Free	FT	
9030820000	For measuring or checking semiconductor wafers or devices	Free	FT	
9030840010	For use in civil aircraft (a)	Free	FT	
9030840090	Other	Free	FT	
9030893010	For use in civil aircraft (a)	Free	FT	
9030893090	Other	Free	FT	
9030899010	For use in civil aircraft (a)	Free	FT	
9030899090	Other	2.1	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9030902000	For apparatus of subheading 9030 82 00 00 (b)	Free	FT	
9030908510	For use in civil aircraft (a)	Free	FT	
9030908590	Other	2.5	FT	
9031100010	Electrical or electronic	2.8	FT	
9031100090	Other	2.8	FT	
9031200010	Electrical or electronic	2.8	FT	
9031200090	Other	2.8	FT	
9031410000	For inspecting semiconductor wafers or devices or for inspecting	Free	FT	
9031491000	Profile projectors	2.8	FT	
9031499000	Other	Free	FT	
9031803200	For inspecting semiconductor wafers or devices or for inspecting photomasks or	0	FT	
9031803400	Other (b)	2.8	FT	
9031803810	-For use in civil aircraft (a)	Free	FT	
9031803890	Other	4	FT	
9031809110	For use in civil aircraft (a)	Free	FT	
9031809120	Electrical	2.8	FT	
9031809190	Other	2.8	FT	
9031809810	For use in civil aircraft (a)	Free	FT	
9031809820	Electrical	4	FT	
9031809890	Other	4	FT	
9031902000	For apparatus of subheading 9031 41 00 00 or for optical instruments and appliances	Free	FT	
9031903000	For apparatus of subheading 9031 80 32 00	0	FT	
9031908510	For use in civil aircraft (a)	Free	FT	
9031908521	Of electrical or electrical	2.8	FT	
9031908529	Other	2.8	FT	
9032102010	For use in civil aircraft (a)	Free	FT	
9032102090	Other	2.8	FT	
9032108110	For use in civil aircraft (a)	Free	FT	
9032108190	Other	2.1	FT	
9032108910	For use in civil aircraft (a)	Free	FT	
9032108990	Other	2.1	FT	
9032200010	For use in civil aircraft (a)	Free	FT	
9032200090	Other	2.8	FT	
9032810010	For use in civil aircraft (a)	Free	FT	
9032810090	Other	2.8	FT	
9032890000	Other (b)	2.8	FT	
9032900010	Of electrical or electrical (b)	2.8	FT	
9032900090	Other (b)	2.8	FT	
9033000000	Parts and accessories (not specified or included elsewhere in this Chapter)	3.7	FT	
9101110000	With mechanical display only	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9101190000	Other	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9101210000	With automatic winding	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9101290000	Other	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9101910000	Electrically operated	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9101990000	Other	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9102110000	With mechanical display only	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9102120000	With opto-electronic display only	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9102190000	Other	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9102210000	With automatic winding	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9102290000	Other	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9102910000	Electrically operated	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9102990000	Other	4,5 MIN 0,3 EUR p/st MAX 0,8 EUR p/st	FT	
9103100010	Alarm clock	4.7	FT	
9103100090	Other	4.7	FT	
9103900010	Alarm clock	4.7	FT	
9103900090	Other	4.7	FT	
9104000000	Instrument panel clocks and clocks of a similar type for vehicles, aircraft,	3.7	FT	
9105110000	Electrically operated	4.7	NT	
9105190000	Other	3.7	FT	
9105210000	Electrically operated	4.7	FT	
9105290000	Other	3.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9105910000	Electrically operated	4.7	FT	
9105991000	Table-top or mantelpiece clocks	3.7	FT	
9105999000	Other	3.7	FT	
9106100000	Time-registers; time-recorders	4.7	FT	
9106901000	Process-timers, stop-clocks and the like	4.7	FT	
9106908000	Other	4.7	FT	
9107000000	Time switches, with clock or watch movement or with synchronous motor	4.7	FT	
9108110000	With mechanical display only or with a device to which a mechanical display	4.7	FT	
9108120000	With opto-electronic display only	4.7	FT	
9108190000	Other	4.7	NT	
9108200000	With automatic winding	5 MIN 0,17 EUR p/st	FT	
9108900000	Other	5 MIN 0,17 EUR p/st	NT	
9109110000	Of alarm clocks	4.7	FT	
9109190000	Other	4.7	FT	
9109900000	Other	4.7	FT	
9110111000	With balance-wheel and hairspring	5 MIN 0,17 EUR p/st	FT	
9110119000	Other	4.7	FT	
9110120000	Incomplete movements, assembled	3.7	FT	
9110190000	Rough movements	4.7	FT	
9110900000	Other	3.7	FT	
9111100000	Cases of precious metal or of metal clad with precious metal	0,5 EUR p/st MIN 2,7 MAX 4,6	FT	
9111200000	Cases of base metal, whether or not gold-or silver-plated	0,5 EUR p/st MIN 2,7 MAX 4,6	FT	
9111800000	Other cases	0,5 EUR p/st MIN 2,7 MAX 4,6	FT	
9111900000	Parts	0,5 EUR p/st MIN 2,7 MAX 4,6	FT	
9112200000	Cases	2.7	FT	
9112900000	Parts	2.7	FT	
9113101000	Of precious metal	2.7	FT	
9113109000	Of metal clad with precious metal	3.7	FT	
9113200000	Of base metal, whether or not gold-or silver-plated	6	FT	
9113901000	Of leather or of composition leather	6	FT	
9113908010	Of textile fabrics	6	FT	
9113908020	Of pearl, precious stone; natural or cultured stones	6	FT	
9113908030	Of plastic material	6	FT	
9113908080	Other	6	FT	
9114100000	Springs, including hair-springs	3.7	FT	
9114200000	Jewels	2.7	FT	
9114300000	Dials	2.7	FT	
9114400000	Plates and bridges	2.7	FT	
9114900000	Other	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9201101000	New	4	FT	
9201109000	Used	4	FT	
9201200000	Grand pianos	4	FT	
9201900000	Other	4	FT	
9202101000	Violins	3.2	FT	
9202109000	Other	3.2	FT	
9202903000	Guitars	3.2	FT	
9202908000	Other	3.2	FT	
9205100000	Brass-wind instruments	3.2	FT	
9205901000	Accordions and similar instruments	3.7	FT	
9205903000	Mouth organs	3.7	FT	
9205905000	Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds	3.2	FT	
9205909000	Other	3.2	FT	
9206000000	Percussion musical instruments (for example, drums, xylophones, cymbals,	3.2	FT	
9207101000	Organs	3.2	FT	
9207103000	Digital-pianos	3.2	FT	
9207105000	Synthesizers	3.2	FT	
9207108000	Other	3.2	FT	
9207901000	Guitars	3.7	FT	
9207909000	Other	3.7	FT	
9208100000	Musical boxes	2.7	FT	
9208900000	Other	3.2	FT	
9209300000	Musical instrument strings	2.7	FT	
9209910000	Parts and accessories for pianos	2.7	FT	
9209920000	Parts and accessories for the musical instruments of heading 9202	2.7	FT	
9209940000	Parts and accessories for the musical instruments of heading 9207	2.7	FT	
9209992000	Parts and accessories for the musical instruments of heading 9205	2.7	FT	
9209994000	Metronomes, tuning forks and pitch pipes	3.2	FT	
9209995000	Mechanisms for musical boxes	1.7	FT	
9209997000	Other	2.7	FT	
9301110000	Self-propelled	Free	FT	
9301190000	Other	Free	FT	
9301200000	Rocket launchers; flame throwers; grenade launchers; torpedo tubes and	Free	FT	
9301900000	Other	Free	FT	
9302000000	Revolvers and pistols, other than those of heading 9303 or 9304	2.7	FT	
9303100000	Muzzle-loading firearms	3.2	FT	
9303201000	Single-barrelled, smooth bore	3.2	FT	
9303209500	Other	3.2	FT	
9303300000	Other sporting, hunting or target-shooting rifles	3.2	FT	
9303900000	Other	3.2	FT	
9304000000	Other arms (for example, spring, air or gas guns and pistols, truncheons),	3.2	FT	
9305100000	Of revolvers or pistols	3.2	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9305210000	Shotgun barrels	2.7	FT	
9305290010	Of unhardened vulcanise rubber	2.7	FT	
9305290090	Other	2.7	FT	
9305910000	Of military weapons of heading 9301	Free	FT	
9305990010	Of unhardened vulcanise rubber	2.7	FT	
9305990090	Other	2.7	FT	
9306210000	Cartridges	2.7	FT	
9306294000	Cases	2.7	FT	
9306297000	Other	2.7	FT	
9306301010	Of sub-machine-guns falling within heading 9301	2.7	FT	
9306301090	Other	2.7	FT	
9306303000	For military weapons	1.7	FT	
9306309100	Centrefire cartridges	2.7	FT	
9306309300	Rimfire cartridges	2.7	FT	
9306309700	Other	2.7	FT	
9306901000	For military purposes	1.7	FT	
9306909000	Other	2.7	FT	
9307000000	Swords, cutlasses, bayonets, lances and similar arms and parts thereof	1.7	FT	
9401100010	Not leather covered, for use in civil aircraft (a)	Free	FT	
9401100090	Other	Free	FT	
9401200000	Seats of a kind used for motor vehicles	3.7	FT	
9401301000	Upholstered, with backrest and fitted with castors or glides	Free	FT	
9401309000	Other	Free	FT	
9401400000	Seats other than garden seats or camping equipment, convertible into beds	Free	FT	
9401510000	of bamboo or rattan	5.6	FT	
9401590000	Other	5.6	FT	
9401610000	Upholstered	Free	FT	
9401690000	Other	Free	FT	
9401710000	Upholstered	Free	FT	
9401790000	Other	Free	FT	
9401800000	Other seats	Free	FT	
9401901000	Of seats of a kind used for aircraft	1.7	FT	
9401903000	Of wood	2.7	FT	
9401908000	Other	2.7	FT	
9402100000	Dentists', barbers' or similar chairs and parts thereof	Free	FT	
9402900000	Other	Free	FT	
9403101000	Drawing tables (other than those of heading 9017)	Free	FT	
9403105100	Desks	Free	FT	
9403105900	Other	Free	FT	
9403109100	Cupboards with doors, shutters or flaps	Free	FT	
9403109300	Filing, card-index and other cabinets	Free	FT	
9403109900	Other	Free	FT	
9403202000	Beds (b)	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9403208010	-Hanging food cabinets made of zinc,iron or steel (b)	Free	FT	
9403208090	Other (b)	Free	FT	
9403301100	Desks	Free	FT	
9403301900	Other	Free	FT	
9403309100	Cupboards with doors, shutters or flaps;filing, card-index and other cabinets	Free	FT	
9403309900	Other	Free	FT	
9403401000	Fitted kitchen units	2.7	FT	
9403409000	Other	2.7	FT	
9403500000	Wooden furniture of a kind used in the bedroom	Free	FT	
9403601000	Wooden furniture of a kind used in the dining room and the living room	Free	FT	
9403603000	Wooden furniture of a kind used in shops	Free	FT	
9403609010	Hanging medicine and toilet wall cabinets	Free	FT	
9403609090	Other	Free	FT	
9403700000	Furniture of plastics (b)	Free	FT	
9403810000	Of bamboo or rattan	5.6	FT	
9403890000	Other	5.6	FT	
9403901000	Of metal	2.7	FT	
9403903000	Of wood	2.7	FT	
9403909000	Of other materials	2.7	FT	
9404100000	Mattress supports	3.7	FT	
9404211000	Of rubber	3.7	FT	
9404219000	Of plastics	3.7	FT	
9404291000	Spring interior	3.7	FT	
9404299000	Other	3.7	FT	
9404300000	Sleeping bag	3.7	FT	
9404901000	Filled with feathers or down	3.7	FT	
9404909000	Other	3.7	FT	
9405102100	Of a kind used with filament lamps	4.7	FT	
9405102800	Other	4.7	FT	
9405103000	Of ceramic materials	4.7	FT	
9405105010	chandeliers	3.7	FT	
9405105090	other lighting device	3.7	FT	
9405109110	Of leather or composition leather	2.7	FT	
9405109120	Of wood	2.7	FT	
9405109130	Of basketwork,wickerwork or loofah	2.7	FT	
9405109140	Of monumental stone	2.7	FT	
9405109150	Of base metals	2.7	FT	
9405109190	Other	2.7	FT	
9405109810	Of leather or composition leather	2.7	FT	
9405109820	Of wood	2.7	FT	
9405109830	Of basketwork,wickerwork or loofah	2.7	FT	
9405109840	Of monumental stone	2.7	FT	
9405109850	Of base metals	2.7	FT	
9405109890	Other	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9405201100	Of a kind used with filament lamps	4.7	FT	
9405201900	Other	4.7	FT	
9405203000	Of ceramic materials	4.7	FT	
9405205000	Of glass	3.7	FT	
9405209110	Of base metals	2.7	FT	
9405209120	Of leather or composition leather	2.7	FT	
9405209130	Of wood	2.7	FT	
9405209140	Of basketwork,wickerwork or loofah	2.7	FT	
9405209150	Of monumental stone	2.7	FT	
9405209910	Of base metals	2.7	FT	
9405209920	Of leather or composition leather	2.7	FT	
9405209930	Of wood	2.7	FT	
9405209940	Of basketwork,wickerwork or loofah	2.7	FT	
9405209950	Of monumental stone	2.7	FT	
9405300000	Lighting sets of a kind used for Christmas trees	3.7	FT	
9405401000	Searchlights and spotlights	3.7	FT	
9405403100	Of a kind used with filament lamps	4.7	FT	
9405403500	Of a kind used with tubular fluorescent lamps	4.7	FT	
9405403900	Other	4.7	FT	
9405409110	Of base metals	2.7	FT	
9405409120	Of leather or composition leather	2.7	FT	
9405409130	Of unhardened vulcanized rubber	2.7	FT	
9405409140	Of hardened vulcanized rubber	2.7	FT	
9405409150	Of wood	2.7	FT	
9405409160	Of monumental stone	2.7	FT	
9405409170	Of ceramic materials	2.7	FT	
9405409180	Of glass	2.7	FT	
9405409190	Other	2.7	FT	
9405409510	Of base metals	2.7	FT	
9405409520	Of leather or composition leather	2.7	FT	
9405409530	Of unhardened vulcanized rubber	2.7	FT	
9405409540	Of hardened vulcanized rubber	2.7	FT	
9405409550	Of wood	2.7	FT	
9405409560	Of monumental stone	2.7	FT	
9405409570	Of ceramic materials	2.7	FT	
9405409580	Of glass	2.7	FT	
9405409590	Other	2.7	FT	
9405409910	Of base metals	2.7	FT	
9405409920	Of leather or composition leather	2.7	FT	
9405409930	Of unhardened vulcanized rubber	2.7	FT	
9405409940	Of hardened vulcanized rubber	2.7	FT	
9405409950	Of wood	2.7	FT	
9405409960	Of monumental stone	2.7	FT	
9405409970	Of ceramic materials	2.7	FT	
9405409980	Of glass	2.7	FT	
9405409990	Other	2.7	FT	
9405500010	Of plastics	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9405500020	Of leather or composition leather	2.7	FT	
9405500030	Of wood	2.7	FT	
9405500040	Of basketwork,wickerwork or loofah	2.7	FT	
9405500050	Of monumental stone	2.7	FT	
9405500060	Of ceramic materials	2.7	FT	
9405500070	Of glass	2.7	FT	
9405500081	Used in mine	2.7	FT	
9405500089	Other	2.7	FT	
9405602000	Of plastics	4.7	FT	
9405608010	Of base metals	2.7	FT	
9405608020	Of leather or composition leather	2.7	FT	
9405608030	Of wood	2.7	FT	
9405608040	Of ceramic materials	2.7	FT	
9405608050	Of glass	2.7	FT	
9405608090	Other	2.7	FT	
9405911100	Facetted glass, plates, balls, pear-shaped drops, flower-shaped pieces,	5.7	FT	
9405911900	Other (for example, diffusers, ceiling lights, bowls, cups, lamp-shades, globes,	5.7	FT	
9405919010	Of projectors	3.7	FT	
9405919090	Other	3.7	FT	
9405920000	Of plastics	4.7	FT	
9405990011	Parts of the articles of subheading 9405 10	2.7	FT	
9405990012	Parts of the articles of subheading 9405 60	2.7	FT	
9405990013	Of unhardened vulcanise rubber	2.7	FT	
9405990014	Hardened rubber	2.7	FT	
9405990015	Of leather or composite leather	2.7	FT	
9405990016	Of wood	2.7	FT	
9405990017	Of basketwork,wickerwork or loofah; of iron and steel; of aluminium	2.7	FT	
9405990018	Of paper pulp, paper and paperboard or cellulose wadding;of ceramics	2.7	FT	
9405990021	Of monumental stone	2.7	FT	
9405990022	Of copper	2.7	FT	
9405990029	Other	2.7	FT	
9406001111	Of wood	2.7	FT	
9406001112	Of iron or steel	2.7	FT	
9406001113	Of plastics	2.7	FT	
9406001114	Of cement; of concrete or of artificial stone	2.7	FT	
9406001115	Of ceramics	2.7	FT	
9406001116	Of aluminium	2.7	FT	
9406001119	Of other	2.7	FT	
9406002000	Of wood	2.7	FT	
9406003100	Greenhouses	2.7	FT	
9406003800	Other	2.7	FT	
9406008010	Of plastics	2.7	FT	
9406008020	Of cement; of concrete or of artificial stone	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9406008030	Of ceramics	2.7	FT	
9406008040	Of aluminium	2.7	FT	
9406008090	Other	2.7	FT	
9503001011	Dolls' carriages	Free	FT	
9503001012	-Tricycles	Free	FT	
9503001019	Other	Free	FT	
9503002100	Dolls	4.7	FT	
9503002900	Parts and accessories	Free	FT	
9503003000	Electric trains, including tracks, signals and other accessories therefor;	Free	FT	
9503003500	Of plastics	4.7	FT	
9503003900	Of other materials	Free	FT	
9503004100	Stuffed	4.7	FT	
9503004900	Other	Free	FT	
9503005500	Toy musical instruments and apparatus	Free	FT	
9503006100	Of wood	Free	FT	
9503006900	Other	4.7	FT	
9503007000	Other toys, put up in sets or outfits	4.7	FT	
9503007500	Of wood	4.7	FT	
9503007900	-Other	Free	FT	
9503008100	Toy weapons	Free	FT	
9503008500	Die-cast miniature models	4.7	FT	
9503009500	Of plastics	4.7	FT	
9503009900	Other	Free	FT	
9504100000	Video games of a kind used with a television receiver	Free	FT	
9504201000	Billiard tables (with or without legs)	Free	FT	
9504209010	Billiard chucks	Free	FT	
9504209090	Other	Free	FT	
9504301000	Games with screen	Free	FT	
9504303000	Flipper	Free	FT	
9504305000	Other	Free	FT	
9504309000	Parts	Free	FT	
9504400000	Playing cards	2.7	FT	
9504901000	Electric car racing sets, having the character	Free	FT	
9504909000	Other	Free	FT	
9505101000	Of glass	Free	FT	
9505109000	Of other materials	2.7	FT	
9505900000	Other	2.7	FT	
9506111000	Cross-country skis	3.7	FT	
9506112100	Monoskis and snowboards	3.7	FT	
9506112900	Other	3.7	FT	
9506118000	Other skis	3.7	FT	
9506120000	Ski-fastenings (ski-bindings)	3.7	FT	
9506190000	Other	2.7	FT	
9506210000	Sailboards	2.7	FT	
9506290000	Other	2.7	FT	
9506310000	Clubs, complete	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9506320000	Balls	2.7	FT	
9506391000	Parts of golf clubs	2.7	FT	
9506399000	Other	2.7	FT	
9506401000	Bats, balls and nets	2.7	FT	
9506409000	Other	2.7	FT	
9506510000	Lawn-tennis rackets, whether or not strung	4.7	FT	
9506590000	Other	2.7	FT	
9506610000	Lawn-tennis balls	2.7	FT	
9506621000	Of leather	2.7	FT	
9506629000	Other	2.7	FT	
9506691000	Cricket and polo balls	Free	FT	
9506699000	Other	2.7	FT	
9506701000	Ice skates	Free	FT	
9506703000	Roller skates	2.7	FT	
9506709000	Parts and accessories	2.7	FT	
9506911000	Exercising apparatus with adjustable resistance mechanisms	2.7	FT	
9506919000	Other	2.7	FT	
9506991000	Cricket and polo equipment, other than balls	Free	FT	
9506999010	-Knee-caps, shin-guards, football (soccer) socks and similar articles	2.7	FT	
9506999090	Other	2.7	FT	
9507100000	Fishing rods	3.7	FT	
9507201000	Fish-hooks, not snelled	1.7	FT	
9507209000	Other	3.7	FT	
9507300000	Fishing reels	3.7	FT	
9507900000	Other	3.7	FT	
9508100000	Travelling circuses and travelling menageries	1.7	FT	
9508900000	Other	1.7	FT	
9601100000	Worked ivory and articles of ivory	2.7	FT	
9601901000	Worked coral (natural or agglomerated), and articles of coral	Free	FT	
9601909000	Other	Free	FT	
9602000010	Gelatin capsules	2.2	FT	
9602000090	Other	2.2	FT	
9603100000	Brooms and brushes, consisting of twigs or other vegetable materials	3.7	FT	
9603210000	Tooth brushes, including dental-plate brushes	3.7	FT	
9603293000	Hair brushes	3.7	FT	
9603298000	Other	3.7	FT	
9603301000	Artists' and writing brushes	3.7	FT	
9603309000	Brushes for the application of cosmetics	3.7	FT	
9603401000	Paint, distemper, varnish or similar brushes	3.7	FT	
9603409000	Paint pads and rollers	3.7	FT	
9603500010	Of machines	2.7	FT	
9603500090	Other	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9603901000	Hand-operated mechanical floor sweepers, not motorised	2.7	FT	
9603909110	Feather dusters	3.7	FT	
9603909190	Other	3.7	FT	
9603909910	Prepared knots and tufts for brush making	3.7	FT	
9603909990	Other	3.7	FT	
9604000000	Hand sieves and hand riddles	3.7	FT	
9605000010	Travel sets for personal toilet	3.7	FT	
9605000020	Clothes cleaning kits	3.7	FT	
9605000090	Other	3.7	FT	
9606100000	Press-fasteners, snap-fasteners and press-studs and parts therefor	3.7	FT	
9606210000	Of plastics, not covered with textile material	3.7	FT	
9606220000	Of base metal, not covered with textile material	3.7	FT	
9606290000	Other	3.7	FT	
9606300000	Button moulds and other parts of buttons; button blanks	2.7	FT	
9607110000	Fitted with chain scoops of base metal	6.7	FT	
9607190000	Other	7.7	FT	
9607201000	Of base metal, including narrow strips mounted with chain scoops of base metal	6.7	FT	
9607209000	Other	7.7	FT	
9608101010	Of plastics	3.7	FT	
9608101090	Other	3.7	FT	
9608103000	With body or cap of precious metal or rolled precious metal	3.7	FT	
9608109100	With replaceable refill	3.7	FT	
9608109900	Other	3.7	FT	
9608200010	Of plastics	3.7	FT	
9608200090	Other	3.7	FT	
9608310010	Of plastics	3.7	FT	
9608310090	Other	3.7	FT	
9608391000	With body or cap of precious metal or rolled precious metal	3.7	FT	
9608399010	Of plastics	3.7	FT	
9608399090	Other	3.7	FT	
9608400010	Of plastics	3.7	FT	
9608400090	Other	3.7	FT	
9608500010	Of plastics	3.7	FT	
9608500090	Other	3.7	FT	
9608601000	With liquid ink (for rolling ball pens)	2.7	FT	
9608609000	Other	2.7	FT	
9608910000	Pen nibs and nib points	2.7	FT	
9608992000	Of metal	2.7	FT	
9608998000	-Other	2.7	FT	
9609101000	With "leads" of graphite	2.7	FT	
9609109000	Other	2.7	FT	
9609200000	Pencil leads, black or coloured	2.7	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9609901000	Pastels and drawing charcoals	2.7	FT	
9609909000	Other	1.7	FT	
9610000000	Slates and boards, with writing or drawing surfaces, whether or not framed	2.7	FT	
9611000000	Date, sealing or numbering stamps, and the like(including devices for	2.7	FT	
9612101010	Inked or otherwise prepared for giving impressions	2.7	FT	
9612101090	Other	2.7	FT	
9612102000	Of man-made fibres, measuring less than 30 mm in width, permanently put	Free	FT	
9612108010	Inked or otherwise prepared for giving impressions	2.7	FT	
9612108090	Other	2.7	FT	
9612200000	Ink-pads	2.7	FT	
9613100000	Pocket lighters, gas fuelled, non-refillable	2.7	FT	
9613201000	With electrical ignition system	2.7	FT	
9613209000	With other ignition system	2.7	FT	
9613800000	Other lighters	2.7	FT	
9613900000	Parts	2.7	FT	
9614001000	Roughly shaped blocks of wood or root, for the manufacture of pipes	Free	FT	
9614009000	Other	2.7	FT	
9615110000	Of hard rubber or plastics	2.7	FT	
9615190000	Other	2.7	FT	
9615900010	Of plastics	2.7	FT	
9615900020	Of iron and steel	2.7	FT	
9615900090	Other	2.7	FT	
9616101000	Toilet sprays	2.7	FT	
9616109000	Mounts and heads.	2.7	FT	
9616200000	Powder-puffs and pads for the application of cosmetics or toilet	2.7	FT	
9617001100	Not exceeding 0,75 litre	6.7	FT	
9617001900	Exceeding 0,75 litre	6.7	FT	
9617009000	Parts (other than glass inners)	6.7	FT	
9618000000	Tailors' dummies and other lay figures; automata and other animated	1.7	FT	
9701100000	Paintings, drawings and pastels	Free	FT	
9701900010	Of flowers, flower buds, foliage, branches and other parts of plants;of grasses,	Free	FT	
9701900020	Of plastics	Free	FT	
9701900030	Of wood	Free	FT	
9701900040	Of natural cork	Free	FT	
9701900050	Of ornamented decoratif motifs and printed pictures	Free	FT	
9701900060	Of textile fabrics	Free	FT	
9701900070	Of base metals	Free	FT	
9701900090	Other	Free	FT	
9702000000	Original engravings, prints and lithographs	Free	FT	

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines form the Transposition Exercise.

SECTION 3-A: TARIFF SCHEDULE OF TURKEY WITH RESPECT TO GOODS ORIGINATING IN MALAYSIA				
HS Code	Description	Base Rate	Treatment	Explanation
9703000000	Original sculptures and statuary, in any material	Free	FT	
9704000000	Postage or revenue stamps, stamp-postmarks, firstday covers, postal	Free	FT	
9705000000	Collections and collectors' pieces of zoological, botanical, mineralogical,	Free	FT	
9706000000	Antiques of an age exceeding one hundred years	Free	FT	
Turkey shall abolish all additional customs duties imposed on certain textile and clothing products by the				

This tariff schedule is now being transposed to HS2012 format. Further changes may arise due to merging and splitting of tariff lines from the Transposition Exercise.