

**KEPUTUSAN MENTERI KEUANGAN REPUBLIK INDONESIA
NOMOR 232/KMK.04/2003 TANGGAL 29 MEI 2003**

**TENTANG
PENETAPAN TARIF BEA MASUK ATAS IMPOR BARANG DALAM RANGKA
ASEAN INTEGRATION SYSTEM OF PREFERENCES (AISP)
UNTUK NEGARA-NEGARA ANGGOTA BARU ASEAN
(MYANMAR, VIETNAM, CAMBODIA)**

MENTERI KEUANGAN REPUBLIK INDONESIA

Menimbang:

- a. bahwa sehubungan adanya integrasi negara-negara anggota baru ASEAN serta dalam rangka mengurangi kesenjangan pembangunan di antara Cambodia, Laos, Myanmar, dan Vietnam (CLMV) dengan ASEAN-6, dipandang perlu untuk menerapkan tarif bea masuk atas impor barang dalam rangka ASEAN Integration System of Preferences (AISP);
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Keputusan Menteri Keuangan tentang Penetapan Tarif Bea Masuk Atas Impor Dalam Rangka ASEAN Integration System Of Preferences (AISP) untuk Negara-Negara Anggota Baru ASEAN (Myanmar, Vietnam, Cambodia);

Mengingat:

1. Undang-Undang No. 10 Tahun 1995 tentang Kepabeanan (LN RI Tahun 1995 No. 75, TLN RI Tahun 1995 No. 3612);
2. Keputusan Menteri Keuangan No. 273/KMK.01/2000 tentang penetapan Tarif Bea Masuk Atas Impor Barang Dalam Rangka Common Effective Preferential Tariff (CEPT);
3. Keputusan Menteri Keuangan No. 96/KMK.01/2003 tentang Penetapan Sistem Klasifikasi Barang dan Besarnya Tarif Bea Masuk Atas Barang Impor;

M E M U T U S K A N:

Menetapkan:

KEPUTUSAN MENTERI KEUANGAN TENTANG PENETAPAN TARIF BEA MASUK ATAS IMPOR BARANG DALAM RANGKA ASEAN INTEGRATION SYSTEM OF PREFERENCES (AISP) UNTUK NEGARA-NEGARA ANGGOTA BARU ASEAN (MYANMAR, VIETNAM, CAMBODIA);

Pasal 1

Menetapkan besarnya tarif bea masuk atas impor barang dari negara Myanmar, vietnam, dan Cambodia dalam rangka ASEAN Integration System of Preferences (AISP) sebagaimana ditetapkan dalam Lampiran Keputusan Menteri Keuangan ini.

Pasal 2

Dalam hal tarif bea masuk yang berlaku umum lebih rendah dari bea masuk berdasarkan Keputusan Menteri Keuangan ini, maka tarif yang berlaku adalah tarif bea masuk yang berlaku umum.

Pasal 3

Penetapan tarif bea masuk sebagaimana dimaksud dalam Pasal 1 dilaksanakan dengan ketentuan sebagai berikut:

1. Tarif bea masuk dalam rangka AISP yang lebih rendah dari tarif bea masuk yang berlaku umum hanya diberlakukan terhadap impor barang yang dilengkapi dengan Surat Keterangan Asal (Form D) yang telah ditandatangani oleh pejabat berwenang di nagar ASEAN bersangkutan;
2. Surat Keterangan Asal (Form D) sebagaimana dimaksud pada butir 1 tidak diperlukan dalam hal:
 - a. Tarif bea masuk dalam rangka AISP sama besar dengan tarif bea masuk yang berlaku umum;
 - b. Impor barang yang nilai pabeannya tidak melebihi US\$ 200 (dua ratus dollar Amerika Serikat).

Pasal 4

Terhadap impor barang yang pemberitahuan impor barangnya telah mendapat nomor pendaftaran dari kantor Pelayanan Bea dan Cukai pelabuhan pemasukan pada saat mulai berlakunya Keputusan Menteri Keuangan ini, berlaku tarif bea masuk sebagaimana ditetapkan dalam Lampiran Keputusan Menteri Keuangan ini.

Pasal 5

Direktur Jenderal Bea dan Cukai diinstruksikan untuk melaksanakan ketentuan dalam Keputusan Menteri Keuangan ini.

Pasal 6

Keputusan Menteri Keuangan ini berlaku mulai selama 1 (satu) tahun terhitung sejak tanggal ditetapkan.

Agar setiap orang mengetahuinya, memerintahkan pengumuman Keputusan Menteri Keuangan ini dengan menempatkannya dalam Berita Negara Republik Indonesia.

Ditetapkan di Jakarta

Pada tanggal 29 Mei 2003

MENTERI KEUANGAN REPUBLIK INDONESIA

ttd

BOEDIONO

LAMPIRAN

LIS OF PRODUCTS OF AISP INDONESIA TO VIETNAM

No.	Tariffs Headings	Description of Goods	Tariffs
1.	0306.14.000	Crabs	5
2.	0409.00.000	Natural honey	5
3.	0703.10.100	Onions	2,5
4.	0703.10.200	Shallots	5
5.	0703.20.000	Garlic	5
6.	0708.90.000	Other leguminous vegetables	5
7.	0709.10.000	Globe artichokes	5
8.	0713.31.000	Beans of species of Vigna mungo (L), Hepper or Vigna radiata (L), Wilczek	5
9.	0713.39.000	Other	5
10.	0801.32.000	Shelled	5
11.	0901.11.200	Arabica WIB	5
12.	0901.11.300	Robusta OIB	5
13.	0904.11.290	Other	5
14.	0904.20.000	Fruits of genus of capsicum or the genus	5
15.	0906.10.000	Neither crushed or ground	5
16.	0909.10.000	Seeds of anise or badian	5
17.	1106.30.000	Of the products of chapter 8	5
18.	1108.14.000	Manioc (cassava) starch	5
19.	1202.10.000	In shell	5
20.	1202.20.000	Shelled, whether or not broken	5
21.	1207.40.000	Sesamum seeds	5
22.	1515.90.900	Other	2,5

23.	1521.90.000	Other	2,5
24.	1708.90.000	Other	5
25.	2008.11.900	Other	5
26.	2401.10.100	Virginia type flue cured	5
27.	2401.10.900	Other	5
28.	2401.20.100	Virginia type flue cured	5
29.	2401.20.900	Other	5
30.	2401.30.000	Tobacco refuse	5
31.	2402.10.000	Cigars, cheerots and cigarillos, containing tobacco	5
32.	2402.20.200	Machine-made clove cigarettes	5
33.	2402.20.900	Other	5
34.	2402.90.000	Other	5
35.	2403.10.100	Blended tobacco of Burley type	5
36.	2493.10.200	Sliced tobacco	5
37.	2403.10.900	Other	5
38.	2403.91.000	Homogenised or reconstituted	5
39.	2403.99.300	Tobacco extract and essences	5
40.	2403.99.900	Other	5
41.	4001.21.000	Smoked sheets	5
42.	6405.20.000	Uppers and parts thereof, other than stiff	2,5
43.	6406.20.000	Outer soles and heels of rubber or plastics	2,5
44.	6406.99.000	Of other materials	2,5
45.	7323.93.000	Of stainless steel	2,5
46.	8450.10.000	For clothers washing with capacity not exceeding 6 kgs	5
47.	8483.10.000	Transmission shaft (including cam shafts)	2,5
48.	8463.60.000	Clutches and shaft couplings (including universal joints)	2,5
49.	8504.22.000	Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	2,5
50.	8504.34.000	Having a power handling capacity exceeding 500 kVA	2,5

LIST OF AISP INDONESIA TO MYANMAR

No.	Tariffs Headings	Description of Goods	Tariffs
1.	0301.91.100	Fish fry	0
2.	0301.91.900	Other	5
3.	0303.19.000	Other	5
4.	0302.29.000	Other	5
5.	0304.10.100	Fish fillets	5
6.	0304.10.910	Of marine fish	5
7.	0304.10.990	Other	5
8.	0305.20.100	Smoked	5
9.	0305.20.900	Other	5
10.	0305.30.000	Fish fillets, dried, salted or in brine but not smoked	5
11.	0305.51.000	Cod (Gadus morhua, gadus ogac, gadus macrocephalus)	5
12.	0305.59.100	Teri fish	5
13.	0305.59.300	Shark fins	5
14.	0305.59.900	Other	5
15.	0305.14.000	Crabs	5

16.	0306.21.100	In airtight container	5
17.	0306.12.000	Lobsters (Homarus spp)	5
18.	0306.22.100	In airtight container	5
19.	0306.22.900	Other	5
20.	0307.60.000	Oyster	5
21.	0307.21.000	Live, fresh or chilled	5
22.	0307.60.000	Snails, other than sea snails	5
23.	0407.00.110	For hatching	5
24.	0407.00.120	Not for hatching	5
25.	0407.00.900	Other	5
26.	0408.11.000	Dried	5
27.	0409.00.000	Natural honey	5
28.	0410.00.000	Edible products of animal origin, not elsewhere specified or included	5
29.	0502.10.000	Pigs, hogs or boars' bristles and hairs and refuse	5
30.	0505.90.000	Other	5
31.	0506.90.000	Other	5
32.	0507.90.900	Other	5
33.	0511.91.900	Other	5
34.	0604.99.000	Other	5
35.	0708.10.000	Peas (Pisum sativum)	5
36.	0708.20.000	Beans (Vigna spp, Phaseolus spp)	5
37.	0709.51.000	Mushrooms	5
38.	0712.30.000	Mushrooms and truffles	5
39.	0713.20.000	Chickpeas (garbanzos)	5
40.	0714.90.900	Other	5
41.	0801.11.000	Dessicated and dried	5
42.	0801.19.900	Other	5
43.	0801.22.000	Shelled	5
44.	0801.32.000	Shelled	5
45.	0804.50.100	Guavas	5
46.	0804.50.200	Mangoes	5
47.	0804.50.300	Mangoosteens	5
48.	0809.40.000	Plums and sioes	5
49.	0812.90.000	Other	5
50.	0813.50.000	Mixtures of nuts or dried fruits of this chapter	5
51.	0901.11.200	Arabica WIB	5
52.	0901.11.300	Robusta OIB	5
53.	0901.11.900	Other	5
54.	0901.12.200	Arabica WIB	5
55.	0901.12.300	Robusta OIB	5
56.	0901.12.900	Other	0
58.	0902.10.100	Leaf	5
59.	0902.10.200	Dust	5
60.	0902.20.100	Leaf	5
61.	0902.20.200	Dust	5
62.	0904.11.100	Green White	5 5
63.	0904.11.210	White pepper neither crushed nor ground mixed quality weighing 300-500 grams/liter	5
64.	0904.11.290	Other Black	5 5
65.	0904.11.310	Black pepper neither crushed nor ground mixed quality weighing 500 grams/gram	5

66.	0904.11.390	Other	5
67.	0906.10.100	Neither crushed nor ground	5
68.	0909.30.000	Seeds of cumin	2,5
69.	0909.20.000	Seeds of coriander	5
70.	0909.50.000	Seeds of fennel or juniper	2.5
71.	0910.30.100	Fresh	5
72.	0910.30.900	Other	5
73.	0910.50.000	Curry	5
74.	0901.99.000	Other	5
75.	1008.10.000	Buck wheat	5
76.	1102.20.000	Maize (corn) flour	5
77.	1202.10.000	In shell	5
78.	1207.50.000	Mustard seeds	5
79.	1207.99.000	Other	5
80.	1211.20.000	Ginseng roots	2,5
81.	1212.10.000	Locust bean, including locust bean seeds	5
82.	1401.10.000	Bamboos	5
83.	1403.10.000	Broomcorn (Sorghum vulgarevantechnicum)	5
84.	1403.90.000	Other	5
85.	1404.90.000	Other	5
86.	1513.11.000	Crude oil	5
87.	1516.20.000	In packing of 10 kgs nett or more	5
88.	1516.20.900	Other	5
89.	1517.10.000	In airtight container	5
90.	1517.10.900	Other	5
91.	1517.90.100	Imitation ghee	5
92.	1517.90.910	Of vegetable origin	2.5
93.	1517.90.200	Imitation lard	5
		Other	5
94.	1517.90.920	Of animal origin	5
95.	1517.90.930	Of mixed vegetable and animal origin	5
96.	1520.00.000	Glycerol, crude, glycerol waters and glycerol	5
97.	1521.10.000	Vegetable waxes	5
98.	1604.11.100	In airtight containers	5
99.	1604.11.900	Other	5
100.	1702.30.910	Glucose	5
101.	1702.30.920	Glucose syrup	5
102.	1704.90.110	Medicated sweet	5
103.	1704.90.120	Not medicated sweet	5
104.	1704.90.930	Raw material for cake layer containing sugar in packing of 7 kg nett or more	5
105.	1704.90.900	Other	5
106.	1902.19.100	Rice vermicelli (bee hoon)	5
107.	1902.19.200	Bean vermicelli (tang hoon)	5
108.	1902.19.900	Other	5
109.	1903.00.110	Pearl	5
110.	1903.00.900	Other	5
111.	1903.00.190	Other (flakes, sifting etc)	5
112.	1905.90.900	Other	5
113.	2007.91.000	Citrus fruit	5
114.	2007.91.900	Other	5
115.	2008.40.000	Pears	5
116.	2009.11.000	Frozen	5
117.	2009.20.910	Put up for retail sale	5

118.	2009.20.990	Other	5
119.	2009.40.100	Ready for consumption without dilution	5
120.	2009.40.910	Put up for retail sale	5
121.	2009.40.990	Other	5
122.	2009.80.910	Put up for retail sale	5
123.	2009.80.990	Other	5
124.	2103.10.100	Sweet	5
125.	2103.10.200	Salted	5
126.	2103.10.900	Other	5
127.	2103.20.100	Tomato sauce	5
128.	2103.20.200	Barbeque sauce	5
129.	2103.20.300	Sate sauce	5
130.	2009.21.900	Other	5
131.	2103.90.300	Mayonnaise	5
132.	2103.90.300	Tauco	5
133.	2103.90.400	Other	5
134.	2106.90.291	Table cream powder having a basis of milk	5
135.	2106.90.299	Other	5
136.	2106.90.300	Preparation used for making jellies	5
137.	2106.90.400	Sarikaya	5
138.	2106.90.900	Other	5
139.	2201.10.000	Mineral water and aerated water	5
140.	2202.10.000	Water, including mineral and aerated water	5
141.	2207.20.000	Ethyl alcohol and other spirits, denatured	5
142.	2209.00.000	Vinegar and substitutes for vinegar obtained	5
143.	2905.11.000	Methanol (methyl alcohol)	2.5
144.	4001.21.000	Smoked sheets	5
145.	4001.22.110	SIR 3 CV	5
146.	4001.22.190	Other	5
147.	4001.22.150	SIR 10	5
148.	4001.22.160	SIR 20	5
149.	4001.22.900	Other	5
150.	4001.29.000	Other	5
151.	4412.19.100	Other ply of teak	5
152.	4412.19.900	Other	5
153.	4418.20.000	Doors and their frames and thresholds	5
154.	4420.10.000	Statuettes and other ornaments of wood	5
155.	4421.90.600	Tooth picks	5
156.	4421.90.100	Wood paving block	5
157.	4421.90.200	Wooden pegs or pins for footwear	5
158.	4421.90.300	Match splints	5
159.	4421.90.400	Blind and blind fittings	5
160.	4421.90.500	Fans and hanscreens, non mechanical	5
161.	4421.90.700	Spools, cups, bobbins, sewing thread reels and the like, of turned wood	5
162.	4421.90.900	Other	5
163.	4602.10.200	Of rattan	5
164.	4602.10.900	Other	5
165.	4602.90.000	Other	5
166.	4604.21.000	Paper for cement and fertilizer sack	5
167.	4804.21.900	Other	5
168.	4804.39.100	Wetstrength 40 gram-60 gram for plywood adhesive tape	0
169.	4804.39.900	Other	5

170.	4805.29.000	Other	5
171.	4808.10.000	Corrugated paper and paperboard, whether or not glazed, holed	5
172.	4818.10.000	Toilet paper	5
173.	4818.40.000	Sanitary towels and tampons, napkin and baby pempers and sanitary goods of the like	5
174.	4819.10.000	Cartons, boxes and cases, of corrugated paper	5
175.	4823.19.000	Other	5
176.	6401.92.000	Covering the ankle but not covering	5
177.	6401.99.200	Sandals and bathing slippers	5
178.	6401.99.900	Other	5
179.	6402.19.000	Other	5
180.	6402.20.000	Footwear with upper strips or thongs assem	5
181.	6402.30.000	Other footwear, incorporating a protective	5
182.	6403.12.000	Ski-boots, cross country ski footwear	2.5
183.	6403.19.100	With outer soles of leather	2.5
184.	6403.19.200	With outer soles of rubber	2.5
185.	6403.19.900	Other	5
186.	6403.20.000	Footwear with outer soles of leather	5
187.	6404.11.100	Of rubber	2.5
188.	6404.11.200	Of plastics	5
189.	6404.19.110	Men's and boy's shoes	5
190.	6404.19.120	Women's and girls's shoes	5
191.	6404.19.190	Other	5
192.	6405.20.000	With uppers of leather of composition	5
193.	6405.20.000	With uppers of textile materials	5
194.	6405.90.100	Driver's footwear	2.5
195.	6405.90.900	Other	5
196.	6405.10.000	Upper and parts thereof, other than stif	2.5
197.	7323.94.000	Of iron (other than cas iron) or steel	2.5
198.	7409.39.000	Other	2.5
199.	7903.90.000	Other	2.5
200.	7907.00.910	Electro-planting anodes	2.5
201.	7907.00.920	Stencil plates	2.5
202.	7907.00.930	Nails, tacks, nuts, bolt, screw, rivets and similat fastening	5
203.	7907.00.940	Domestic articles and parts thereof	2.5
204.	7907.00.950	Tubular containers for packing pharmaceutical product and the line	2.5
205.	7907.00.960	Zinc collots for battery cecll	2.5
206.	7907.00.990	Other	2.5
207.	8005.00.000	Tin foil (whether or not printed or backed)	2.5
208.	6306.21.000	Plated with precious metal	2.5
209.	8309.10.000	Crown corks	2.5
210.	8452.90.100	Sewing machines of the household type	5
211.	8452.90.100	Parts of sewing machine in the form of arms, beds, foot and pedals	2.5
212.	8452.90.900	Other	0
213.	8501.61.000	Of an output not exceeding 75 kVA	5
214.	8504.31.100	Power transformator	2.5
215.	8504.31.200	Step-up/down transformator, slide regulatir, stabilizer and current transformer	5
216.	8504.31.900	Other	0
217.	8903.91.000	Sail boats, with or without auxiliary motor	2.5

218.	8251.90.000	Radio remote control apparatus	5
219.	8256.92.000	Radio remote control apparatus	5
220.	9503.41.000	Stuffed	5
221.	9608.10.000	Ball-point pens	5
222.	9606.90.000	Other	2.5

LIST OF AISP INDONESIA TO CAMBODIA

No.	Tariffs Headings	Description of Goods	Tariffs
1.	4421	Other articles of woods	
	4421.100.00	Clothes hangers	5
	4421.90	Other	
2.	4421.90.190	Wood paving block and the like, of turned wood	5
3.	4421.90.900	Other and parts of such frames handle wood	5
	4602	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 46.01; articles of loofan	
	4602.10	Of vegetable materials	
4.	4602.10.200	Of rattan	5
5.	4602.90.000	Other	5
6.	4602.90.000	Other	5
	4820	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbonsets and other articles of stationery, of paper or paperboard, albums for samples or for collections and book covers, of paper or paperboard	
7.	4820.10.000	Registers, treasury books, note books, note books, order books, receipt books, letter pads, memorandum pads, diaries and articles of the like	5
8.	4820.20.000	Exercise books	5
9.	4820.90.000	Other	5
	4821	Paper or paperboard labels or all kinds, whether or not printed	
10.	4821.10.000	Printed	5
11.	4821.90.000	Other	5
	6406	Parts of footwear (including uppers whether or not attached to soles other than outer soles), removable in soles, heel cushions and similar articles; galls, leggings and similar articles and parts thereof	5
12.	6406.10.000	Uppers and parts thereof, other than stiffeners	2.5
13.	6406.20.000	Outer soles and heels of rubber or plastics	2.5
		Other	5
14.	6406.91.000	Of wood	5
15.	6406.99.000	Of other materials	2.5
	6507	Head-bands, linings, covers, hat foundations,	

		hat frames, peaks and chinstraps, for headgear	
16.	6507.00.000	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	2.5
	9401	Seats (other than those of heading No.94.02) whether or not convertible into beds and parts thereof	
	9401.50	Seats of cane, osier, bamboo or similar materials	
17.	9401.50.100	Of rattan	5
18.	9401.50.900	Other	5
	9401.80	Other seats	
19.	9401.80.100	Of wood of wickerwork	5
	9403	Other furniture and parts thereof	
20.	9403.30.100	Drawing table (unequipped)	5
21.	9403.30.200	Special furniture (with cases or drawers) for printing works	5
22.	9403.30.900	Other	5
23.	9403.50.000	Wooden furniture of a kind used in the bedroom	5
	9403.80	Furniture of other material, including cane, oiser, bamboo or similar materials	5
24.	9403.80.100	Of rattan	5
25.	9403.80.900	Other	5

MENTERI KEUANGAN REPUBLIK INDONESIA

sgd

BOEDIONO