

APPENDIX

IN RELATION TO PARAGRAPH 3 OF ARTICLE 2.6 (TARIFF DIFFERENTIALS)

1. For the purposes of this Appendix:
 - (a) **additional requirement** means the requirement that an exporting Party of an originating good is the Party where no less than 20 per cent of the total value of the originating good has been added in the production of that originating good, as calculated, *mutatis mutandis*, under Article 3.5 (Calculation of Regional Value Content)¹; and
 - (b) **period** means the period of time during which Indonesia imposes the additional requirement. Such imposition shall be limited to the period during which the originating good is subject to a tariff differential by Indonesia.
2. For greater certainty, the 10-digit codes of the tariff classification number of Indonesia and their product descriptions referred to in the table in this Appendix correspond to those referred to in the Schedule of Tariff Commitments of Indonesia.

HS Code (2012)	Product Description	Period
2803.00.20.00	- Acetylene black	From year 1 onwards
2803.00.40.10	-- Rubber grade	From year 1 onwards
2917.35.00.00	-- Phthalic anhydride	From year 1 onwards
3903.11.10.00	--- Granules	From year 1 onwards
3903.19.21.00	---- High impact polystyrene (HIPS)	From year 1 onwards
3903.19.29.00	---- Other	From year 1 onwards
3903.19.99.00	---- Other	From year 1 onwards
3904.10.10.00	-- Homopolymers, suspension type	From year 1 onwards
3904.10.92.00	--- Powder	From year 1 onwards
3904.10.99.00	--- Other	From year 1 onwards
3906.10.90.00	-- Other	From year 1 to year 20
3906.90.99.00	--- Other	From year 1 to year 20
3920.20.10.00	-- Biaxially oriented polypropylene (BOPP) film	From year 1 onwards
3921.12.00.00	-- Of polymers of vinyl chloride	From year 1 onwards
3921.13.90.00	--- Other	From year 1 onwards
3921.19.90.00	--- Other	From year 1 onwards
3926.90.39.00	--- Other	From year 1 onwards
3926.90.59.00	--- Other	From year 1 onwards
3926.90.99.00	--- Other	From year 1 onwards
4002.19.10.00	--- In primary forms or in unvulcanised, uncompounded plates, sheets or strip	From year 1 onwards
4002.19.90.00	--- Other	From year 1 onwards

¹ For the purposes of calculating the total value of the originating good in accordance with this Appendix, notwithstanding paragraph 1 of Article 3.4 (Cumulation), goods and materials produced in another Party or Parties shall be considered, regardless of their originating status, as non-originating.

HS Code (2012)	Product Description	Period
4011.69.00.00	-- Other	From year 1 onwards
4011.94.90.00	--- Other	From year 1 onwards
4011.99.10.00	--- Of a kind used on vehicles of Chapter 87	From year 1 onwards
4011.99.90.00	--- Other	From year 1 onwards
4202.12.99.00	---- Other	From year 1 onwards
4202.29.00.00	-- Other	From year 20 onwards
4202.92.90.00	--- Other	From year 1 onwards
4811.59.20.00	--- Paper and paperboard covered on both faces with transparent sheets of plastics and with a lining of aluminium foil, for the packaging of liquid food products	From year 1 onwards
4819.10.00.00	- Cartons, boxes and cases, of corrugated paper or paperboard	From year 1 onwards
4819.20.00.00	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard	From year 1 onwards
4821.10.90.00	-- Other	From year 1 onwards
6203.42.90.00	--- Other	From year 1 onwards
6404.11.90.00	--- Other	From year 1 onwards
6404.19.00.00	-- Other	From year 1 onwards
6907.90.10.00	-- Paving, hearth or wall tiles	From year 1 onwards
6907.90.90.00	-- Other	From year 1 onwards
6908.90.91.00	--- Paving, hearth or wall tiles	From year 1 onwards
6910.10.00.00	- Of porcelain or china	From year 1 onwards
7208.40.00.00	- Not in coils, not further worked than hot-rolled, with patterns in relief	From year 1 onwards
7209.17.00.10	--- Of a width up to 1,250 mm, pickled or not	From year 1 onwards
7210.11.90.00	--- Other	From year 1 onwards
7210.12.10.00	--- Containing by weight 0.6% or more of carbon	From year 1 onwards
7210.12.90.00	--- Other	From year 1 onwards
7210.30.99.00	--- Other	From year 1 onwards
7210.50.00.00	- Plated or coated with chromium oxides or with chromium and chromium oxides	From year 11 onwards
7210.70.10.00	-- Containing by weight less than 0.6% of carbon and of a thickness of 1.5 mm or less	From year 1 onwards
7210.70.90.00	-- Other	From year 1 onwards
7214.91.10.10	---- Concrete steel	From year 1 onwards
7217.10.39.00	--- Other	From year 1 onwards
7304.22.00.90	--- Other	From year 1 onwards
7304.23.00.90	--- Other	From year 1 onwards
7304.24.00.10	--- Unfinished drill pipe with yield strength less than 80,000 PSI and unworked pipe-end	From year 1 onwards
7304.29.00.10	--- Unfinished drill pipe with yield strength less than 80,000 PSI and	From year 1 onwards

HS Code (2012)	Product Description	Period
	unworked pipe-end	
7304.29.00.90	- - - Other	From year 1 onwards
7305.11.00.00	- - Longitudinally submerged arc welded	From year 1 onwards
7305.19.90.00	- - - Other	From year 1 onwards
7305.20.00.00	- Casing of a kind used in drilling for oil or gas	From year 1 onwards
7306.11.90.00	- - - Other	From year 1 onwards
7306.19.10.00	- - - Longitudinally electric resistance welded (ERW)	From year 1 onwards
7306.29.00.00	- - Other	From year 1 onwards
7306.40.90.00	- - Other	From year 1 onwards
7308.10.90.00	- - Other	From year 1 onwards
7308.20.19.00	- - - Other	From year 1 onwards
7308.20.29.00	- - - Other	From year 1 onwards
7308.40.90.00	- - Other	From year 1 onwards
7308.90.20.00	- - Prefabricated modular type joined by shear connectors	From year 1 onwards
7308.90.99.00	- - - Other	From year 1 onwards
7310.10.90.90	- - - Other	From year 1 onwards
7312.10.20.00	- - Plated or coated with brass and of a diameter not exceeding 3 mm	From year 1 onwards
7312.10.99.00	- - - Other	From year 1 onwards
7318.13.00.00	- - Screw hooks and screw rings	From year 1 onwards
7323.93.10.00	- - - Kitchenware	From year 1 onwards
7326.20.90.00	- - Other	From year 1 onwards
8415.10.90.00	- - Other	From year 1 onwards
8433.51.00.00	- - Combine harvester-threshers	From year 1 onwards
8516.60.10.00	- - Rice cookers	From year 1 onwards
8516.60.90.00	- - Other	From year 1 onwards
8527.21.00.00	- - Combined with sound recording or reproducing apparatus	From year 1 onwards
8544.19.00.90	- - - Other	From year 1 onwards
8544.20.11.00	- - - Insulated with rubber or plastics	From year 1 onwards
8544.20.19.00	- - - Other	From year 1 onwards
8544.20.21.00	- - - Insulated with rubber or plastics	From year 1 onwards
8701.10.11.00	- - - For agricultural use	From year 1 onwards
8701.10.19.00	- - - Other	From year 1 onwards
8701.10.91.00	- - - For agricultural use	From year 1 onwards
8701.10.99.00	- - - Other	From year 1 onwards
8703.22.99.00	- - - - Other	From year 1 onwards
8703.23.61.91	- - - - - Two wheel drive (4x2) system	From year 1 onwards
8703.23.62.91	- - - - - Two wheel drive (4x2) system	From year 1 onwards
8703.23.64.91	- - - - - Two wheel drive (4x2) system	From year 1 onwards
8703.24.51.90	- - - - - Other	From year 1 onwards
8703.24.59.90	- - - - - Other	From year 1 onwards
8704.31.29.00	- - - - Other	From year 1 onwards

HS Code (2012)	Product Description	Period
8711.40.90.00	- - Other	From year 1 onwards
8712.00.20.00	- Bicycles designed to be ridden by children	From year 1 onwards
8714.10.20.00	- - Spokes and nipples	From year 1 onwards
8714.10.90.30	- - - Wheel rims	From year 1 onwards
8714.10.90.50	- - - Silencer (muffler) and parts thereof	From year 1 onwards