

ASEAN SECTORAL INTEGRATION PROTOCOL FOR FISHERIES

The Governments of Brunei Darussalam, the Kingdom of Cambodia, the Republic of Indonesia, the Lao People's Democratic Republic (hereinafter referred to as "Lao PDR"), Malaysia, the Union of Myanmar, the Republic of the Philippines, the Republic of Singapore, the Kingdom of Thailand and the Socialist Republic of Viet Nam, Member States of the Association of South East Asian Nations (hereinafter collectively referred to as "ASEAN" or "Member States" or singularly as "Member State");

RECALLING the Declaration of ASEAN Concord II (Bali Concord II) issued in Bali, Indonesia on 7 October 2003, pursuant to which ASEAN is committed to deepen and broaden its internal economic integration and linkages with the world economy to realise an ASEAN Economic Community;

DESIRING that the ASEAN Economic Community will result in ASEAN becoming a single market and production base, turning the diversity that characterises the region into opportunities and business complementation to make ASEAN a more dynamic and stronger segment of the global supply chain;

NOTING that as a first step towards the realisation of the ASEAN Economic Community, the Leaders have signed the ASEAN Framework Agreement for the Integration of Priority Sectors on 30th November 2004 in Vientiane, Lao PDR (hereinafter referred to as the "Framework Agreement");

HAVING carried out an initial round of negotiations and concluded the roadmap for the full integration of the fisheries sector in ASEAN,

HAVE AGREED AS FOLLOWS:

ARTICLE 1 OBJECTIVE

The objective of this Protocol is to spell out measures as in the Roadmap referred to in Article 2 to be taken by Member States on a priority basis so as to enable the progressive, expeditious and systematic integration of the fisheries sector.

ARTICLE 2 MEASURES

1. The integration measures to be pursued are grouped into two broad categories, taking into account existing agreements or earlier relevant committed measures, namely:
 - (a) Common measures which cut across all priority sectors; and
 - (b) Specific measures that are of direct relevance to the fisheries sector.
2. All categories of measures shall be pursued in parallel.
3. SEOM may conduct additional negotiations, as and when necessary, to consider new integration measures for the sector.

ARTICLE 3 EMERGENCY MEASURES

1. Article 6 of the Common Effective Preferential Tariff (CEPT) Agreement on Safeguard Measures shall be applied to this Protocol.
2. Where emergency measures are taken pursuant to this Article, immediate notice of such action shall be given to the Ministers responsible for ASEAN economic integration referred to in Article 19 of the Framework Agreement, and such action may be the subject of consultations pursuant to Article 22 of the Framework Agreement.

ARTICLE 4 APPENDICES

1. The Roadmap for Integration of Fisheries Sector shall be Appendix I to this Protocol and shall form an integral part of it. The negative list in relation to the fisheries sector shall be Appendix II to this Protocol.
2. Additional measures other than those identified in the Appendix I may be introduced, as and when deemed necessary through an amendment pursuant to paragraph 2 of Article 5 of this Protocol.

**ARTICLE 5
FINAL PROVISIONS**

1. Member States shall undertake the appropriate measures to fulfill the agreed obligations arising from this Protocol.
2. The provisions of this Protocol may be modified through amendments mutually agreed upon in writing by all Member States.
3. This Protocol shall enter into force on 31 August 2005. Notwithstanding the specified date of entry into force, Member States undertake to carry out the obligations which arise prior to the date of entry into force of this Protocol in accordance with the timelines indicated in the Framework Agreement for the Integration of Priority Sectors and the Roadmap for Integration of Fisheries Sector attached to this Protocol.
4. This Protocol shall be deposited with the Secretary-General of ASEAN, who shall furnish a certified copy to each Member State.

IN WITNESS WHEREOF, the undersigned, being duly authorised thereto by their respective Governments, have signed the ASEAN Sectoral Integration Protocol for Fisheries.

DONE at Vientiane, Lao PDR on 29 November 2004, in a single copy in the English language.

APPENDIX I
ROADMAP FOR INTEGRATION OF FISHERIES SECTOR

I. OBJECTIVES

The objectives of this initiative are to:

- Strengthen regional integration through liberalisation and facilitation measures in the area of trade in goods, services and investments; and
- Promote private sector participation.

II. MEASURES

This roadmap includes issues specific to the Fisheries products sector, as well as horizontal issues cutting across all sectors which are:

- Measures for increasing intra-ASEAN Trade and Investment
 - Tariff Elimination
 - Non-Tariff Measures (NTMs)
 - Custom Cooperation
 - Effective Implementation of CEPT Scheme
 - Improvement of Rules of Origin
 - Standards and Conformance
 - Future investment
 - Improvement of Logistics Services

III. COVERAGE

The scope of products identified mainly covers Fisheries products as **Attachment 1**.

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
COMMON ISSUES			
I			
Tariff Elimination			
1	Eliminate CEPT-AFTA tariffs on all identified products	Coordinating Committee on the Implementation of the CEPT Scheme for AFTA (CCCA)	ASEAN 6: 2007 CLMV: 2012
II			
Non-Tariff Measures (NTMs)			
2	Establish the Database of ASEAN NTMs to ensure transparency ¹	CCCA and Senior Officials Meeting - ASEAN Ministers on Agriculture and Forestry (SOM AMAF)	30 June 2004
3	Establish clear criteria to identify measures that are classified as barriers to trade		30 June 2005
4	Establish a clear and definitive work programme for the removal of the barriers.		31 December 2005
5	Adopt the WTO Agreement on Import Licensing Procedures and develop implementation guidelines appropriate for ASEAN.		31 December 2004
III			
Rules of Origin			
6	Improve the CEPT Rules of Origin by: <ul style="list-style-type: none"> - making it more transparent, predictable and standardised taking into account the best practices of other Regional Trade Agreements including the rules of origin of the WTO; and - adopting substantial transformation as alternative criteria for conferring origin status. 	Task Force on CEPT Rules of Origin (ROO-TF)	31 December 2004
IV			
Customs Procedures			
7	Extend the application of the ASEAN Harmonised Tariff Nomenclature (AHTN) for extra-ASEAN trade.	Expert Committee on Customs Matters (ECCM)	on-going
8	Develop a simplified, improved and harmonised customs declaration form.		31 December 2005

¹ The database on ASEAN NTMs has been completed posted in the ASEAN Website.

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
9	Ensure full implementation of the Green Lane System for CEPT Products, or similar systems, at entry points of all Member States.		31 December 2004
10	Develop implementation guidelines, as appropriate, for Member States which are not members of the WTO to fulfill the obligations of the WTO Agreement on Customs Valuation		31 December 2004
11	Adopt service commitment (client charter) by ASEAN customs authorities.		31 December 2004
12	Develop the Single Window approach, including the electronic processing of trade documents at national and regional levels	Inter-Agency Task Force on Single Window	31 December 2005
V Standards and Conformance			
13	Accelerate the implementation/development of sectoral Mutual Recognition Arrangements (MRAs), as appropriate	ASEAN Consultative Committee on Standards and Quality (ACCSQ)	beginning 1 January 2005
14	Encourage domestic regulators to recognise test reports issued by testing laboratories which are already accredited by National Accreditation Bodies in ASEAN that are signatories to ILAC and APLAC MRA		on-going
15	Set clear targets and schedules for harmonisation of standards, wherever required; where international standards are not available, and when requested by industry, align national standards among Member States.		31 December 2005
16	Harmonise and/or develop, wherever appropriate, technical regulations for national application.		31 December 2010
17	Ensure compliance with the requirements, rights and obligations of WTO Agreements on Technical Barriers to Trade and the Application of Sanitary and Phyto-Sanitary Measures		on-going

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
18	Explore development of ASEAN policy on standards and conformance to further facilitate the realisation of the ASEAN Economic Community.		beginning 2005
VI	Logistics Services		
19	<p>Expedite the development of integrated transport logistics services within ASEAN through:</p> <ul style="list-style-type: none"> - Promotion of efficient door-to-door cargo transport and cross-border transport facilitation through the expeditious implementation of the ASEAN Framework Agreement on the Facilitation of Goods in Transit, and the ASEAN Framework Agreement on Multimodal Transport; - Improvement of land transport network infrastructures and services to achieve better inter-connectivity, inter-operability and inter-modality with the national, regional and international maritime and air transport gateways; - Strengthening intra-ASEAN maritime and shipping transport services; and - Establishment of enabling and conducive policy environment for increased private sector involvement and/or public-private partnerships in the development of transport infrastructure and the provision and operation of transport logistics facilities and services. 	Senior Transport Officials Meeting (STOM)	beginning 2005
VII	Outsourcing and Industrial Complementation		
20	Identify and develop specialisation of production processes, research and development (R&D), and testing facilities based on comparative advantages of individual Member States	Working Group on Industrial Cooperation (WGIC), with inputs from the private sector	on-going

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
21	Develop guidelines to promote outsourcing arrangements among Member States, as applicable.		
VIII	ASEAN Integration System of Preferences		
22	Endeavour to expand the coverage of the ASEAN Integration System of Preferences (AISP) Scheme by including products in the priority integration sectors	CCCA	on-going
IX	Investments		
23	Accelerate the opening up of sectors currently in the Sensitive List (SL) by transferring these sectors into the Temporary Exclusion List (TEL) under the Framework Agreement on the ASEAN Investment Area, using the ASEAN-X formula.	Coordinating Committee on Investment (CCI)	beginning 2004
24	Reduce restrictive investment measures in the SL		beginning 2004
25	Complete the progressive elimination of restrictive investment measures in the TEL		on-going ²
26	Identify programmes and activities to promote investments in ASEAN		31 December 2005
27	Promote manufacturing processes across different ASEAN countries to take advantage of their comparative strengths through: <ul style="list-style-type: none"> - the establishment of a network of ASEAN free trade zones to facilitate outsourcing activities - undertaking more efficient joint ASEAN facilitation and promotion measures to promote FDI 		beginning 2005 on-going
28	Promote and facilitate joint/cross border investments in manufacturing activities through: <ul style="list-style-type: none"> - special incentives, where appropriate, to be given by CLMV for investments from ASEAN 		on-going

² Timelines as per AIA Agreement (ASEAN-6 = 2010; Vietnam = 2013; Cambodia, Laos and Myanmar = 2015)

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
	<ul style="list-style-type: none"> - special measures, where appropriate to be given by ASEAN 6 to promote and facilitate relocation of investment to CLMV countries especially for labour intensive manufacturing activities 		
X	Trade and Investment Promotion		
29	Intensify intra- and extra ASEAN joint promotion efforts regularly	CCI; ASEAN Chambers of Commerce and Industry (ASEAN-CCI); relevant Industry Clubs/Associations and AMAF	on-going beginning 2005
30	Organise regular private sector initiatives to undertake: <ul style="list-style-type: none"> - more efficient joint ASEAN facilitation and promotion measures to promote FDI ASEAN selling-buying missions; and - promotional activities to assist CLMV countries 	CCI; ASEAN Business Advisory Council (ASEAN-BAC); and ASEAN-CCI	on-going beginning 2005
31	Undertake more effective joint ASEAN facilitation in promotion measures and develop new sources of inward foreign direct investments, particularly from potential countries such as the People's Republic of China, India and the Republic of Korea		on-going
XI	Intra-ASEAN Trade and Investment Statistics		
32	Establish an effective system to monitor intra-ASEAN trade and investment through: <ul style="list-style-type: none"> - provision of updates to the ASEAN Secretariat of the latest trade (goods and services) and investment statistics - preparation of consolidated industry profile, by the respective associations, which among other matters, cover information such as production capacity and product range 	Working Group on Statistics; Working Group on Foreign Direct Investment Statistics; and CCCA	on-going

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
XII	Intellectual Property Rights		
33	Expand the scope of ASEAN intellectual property rights cooperation beyond trademarks and patents by including cooperation in copyrights information exchange and enforcement	ASEAN Working Group on Intellectual Property Cooperation (AWGIPC)	31 December 2004
XIII	Movement of Business Persons, Skilled Labour, Talents and Professionals		
34	Develop an ASEAN Agreement to facilitate the movement of business persons, including the adoption of an ASEAN Travel Card, taking into account Member States' domestic laws and regulations.	Directors-General of Immigration Departments and Heads of Consular Affairs Division of the Ministries of Foreign Affairs (DGICM)	31 December 2005
35	Develop an ASEAN Agreement to facilitate the movement of experts, professionals, skilled labor and talents, taking into account Member States' domestic laws and regulations	Coordinating Committee on Services (CCS)	31 December 2005
36	Accelerate completion of MRAs to facilitate free movement of experts, professionals, skilled labor and talents in ASEAN, taking into account Member States' domestic laws and regulations		31 December 2008
XIV	Facilitation of Travel in ASEAN		
37	Harmonise procedures for the issuance of visas to international travelers	DGICM	31 December 2004
38	Provide visa exemption for intra-ASEAN travel by ASEAN nationals		2005
XV	Human Resource Development		
39	Develop and upgrade skills and capacity building through joint trainings and workshops.	Senior Labour Officials Meeting (SLOM)	on-going
SPECIFIC ISSUES			
XVI	Sanitary and Phyto-Sanitary (SPS) and TBT Measures		
	<i>Fisheries Quality and Safety Management System</i>		
40	Develop and apply fisheries quality management system that ensure food safety and support competitive position of ASEAN fisheries products	SOM AMAF; ASEAN Sectoral Working Group on Fisheries; and ACCSQ	2005-2006

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
	on world markets though the implementation, validation, verification of Hazard Analysis Critical Control Point (HACCP) -based systems and improved laboratories practices, and adapting quality and safety management systems so that they may be applied to small enterprises in ASEAN		
<i>Compliance with international good practices and standards</i>			
41	Implement the Codex Code of Practice of Good Animal Feeding and Recommended International Code of Practice for Control of the Use of Veterinary Drugs and the Codex Guidelines for the Establishment of a Regulatory Programme for Control of Veterinary Drug Residues in Foods in ASEAN in order to reduce potential hazards in terms of chemical contamination, mycotoxins and veterinary drugs	SOMAMAF ASEAN Task Force on Codex	2004-2006
42	Prioritise international standards related to fisheries that would be significant for ASEAN trade value and those with potential for ASEAN trade in the future and set specific targets and schedules for harmonisation in ASEAN	ASEAN Working Group on Fisheries	2004-2008
43	Formulate guidelines for the use of chemicals in aquaculture and measures to eliminate the use of harmful chemical.	SOM AMAF	2004-2006
<i>Promote and strengthen the compliance of fisheries industry to the regional and international requirements</i>			
44	Promotion of HACCP, Good Aquaculture Practice (GAP), Good Hygiene Practices (GHP) for fishery industry, especially SMEs.	Joint efforts between SOM AMAF, ASEAN Expert Group on Food Safety (AEGFS), and ACCSQ Prepared Foodstuff Product Working Group (PFPWG)	on-going
<i>Strengthening Testing Facilities in ASEAN and Recognition of Testing Result and Product Certification by regulators</i>			

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
45	Establishment of ASEAN Reference Testing Laboratories for fisheries products (Microbiology, mycotoxin, pesticide residues; Veterinary Drug Residues; Heavy Metals etc)	Joint efforts between SOM AMAF and ACCSQ	2007
46	Recognition by ASEAN Domestic Regulators for test reports issues by ASEAN Reference Testing Laboratories and those already accredited by national accreditation bodies who are signatories to ILAC, APLACMRA		beginning 2005
<i>Harmonisation of sector specific technical regulatory regime in ASEAN</i>			
47	Identify and prioritise SPS and TBT Measures related to fisheries products for harmonisation in ASEAN	SOM AMAF	2004-2005
48	Harmonise identified SPS and TBTs measures including harmonisation of import and export, labeling requirements and marking of compliance.		2005-2009
<i>Development and Implementation of MRAs in selected fisheries products</i>			
49	Development and Implementation of MRAs in selected fisheries products	Joint efforts between SOM AMAF and ACCSQ	2005-2010
XVII	Research and Development (R&D)		
50	Strengthen and develop cooperation among ASEAN Member Countries in research and development programme and share technical knowhow in the field of aquaculture, capture fisheries, and post harvest technology and inland water management.	SOM AMAF	on-going
51	Conduct regional workshops and seminars on fisheries research and development		
52	Exchange of experts		
XVIII	Human Resource Development (HRD)		
53	Establish short-term and long-term training programmes for fisheries and fisheries-related workers from ASEAN Member Countries within available resources	SOM AMAF	on-going

NO.	MEASURES	IMPLEMENTING BODY	TIMELINE
XIX	Information		
54	Encourage establishment of an ASEAN Early Warning System on Hazards and Outbreaks	SOMAMAF	on-going

⌘

**Attachment I
of the Fisheries Products Sector**

Fisheries

No	Description	
1		
2		fish
3		waterfish
4	0301.91.00	Trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aquabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
5	0301.92.00	- - Eels (Anguilla spp.)
6	0301.93.10	— Carp breeder
7	0301.93.90	- - - Other
8	0301.99.11	——For breeding
9	0301.99.19	——Other
10	0301.99.21	——For breeding
11	0301.99.29	——Other
12	0301.99.30	— Other marine fish
13	0301.99.40	— Other freshwater fish
14	0302.11.00	- - Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aquabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchuschrysogaster
15	0302.12.00	- - Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou, and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)
16	0302.19.00	- - Other
17	0302.21.00	- - Halibut (Reinhardtius hippoglossoides, Hippoglossus, Hippoglossus stenolepis)
18	0302.22.00	- - Plaice (Pleuronectes platessa)
19	0302.23.00	- - Sole (Solea spp)
20	0302.29.00	- - Other
21	0302.31.00	- - Albacore or longfinned tunas (Thunnus alalunga)
22	0302.32.00	- - Yellowfin tunas (Thunnus albacares)
23	0302.33.00	- - Skipjack or stripe-bellied bonito
24	0302.34.00	- - Bigeye tunas (Thunnus obesus)
25	0302.35.00	- - Bluefin tunas (Thunnus thynnus)
26	0302.36.00	- - Southern bluefin tunas (Thunnusmaccoyii)
27	0302.39.00	- - Other
28	0302.40.00	- Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes
29	0302.50.00	- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes
30	0302.61.00	- - Sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)
31	0302.62.00	- - Haddock (Melanogrammus aeglefinus)
32	0302.63.00	- - Coalfish (Pollachius virens)
33	0302.64.00	- - Mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)
34	0302.65.00	- - Dogfish and other sharks
35	0302.66.00	- - Eels (Anguilla spp.)
36	0302.69.10	— Marine fish
37	0302.69.20	— Freshwater fish
38	0302.70.00	- Livers and roes

Attachment I
Coverage of the Fisheries Products Sector

No	AHTN	Description
39	0303.11.00	-- Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)
40	0303.19.00	-- Other
41	0303.21.00	-- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aquabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)
42	0303.22.00	-- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)
43	0303.29.00	-- Other
44	0303.31.00	-- Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)
45	0303.32.00	-- Plaice (<i>Pleuronectes platessa</i>)
46	0303.33.00	-- Sole (<i>Solea</i> spp.)
47	0303.39.00	-- Other
48	0303.41.00	-- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)
49	0303.42.00	-- Yellowfin tunas (<i>Thunnus albacares</i>)
50	0303.43.00	-- Skipjack or stripe-bellied bonito
51	0303.44.00	-- Bigeye tunas (<i>Thunnus obesus</i>)
52	0303.45.00	-- Bluefin tunas (<i>Thunnus thynnus</i>)
53	0303.46.00	-- Southern bluefin tunas (<i>Thunnus maccoyii</i>)
54	0303.49.00	-- Other
55	0303.50.00	- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes
56	0303.60.00	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes
57	0303.71.00	-- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)
58	0303.72.00	-- Haddock (<i>Melanogrammus aeglefinus</i>)
59	0303.73.00	-- Coalfish (<i>Pollachius virens</i>)
60	0303.74.00	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)
61	0303.75.00	-- Dogfish and other sharks
62	0303.76.00	-- Eels (<i>Anguilla</i> spp.)
63	0303.77.00	-- Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)
64	0303.78.00	-- Hake (<i>Merluccius</i> spp. <i>Urophycis</i> spp.) 0303.79
65	0303.79.10	— Marine fish
66	0303.79.20	— Freshwater fish
67	0303.80.10	-- Livers
68	0303.80.20	-- Roes
69	0304.10.00	- Fresh or chilled
70	0304.20.00	- Frozen fillets
71	0304.90.00	- Other
72	0305.10.00	- Flours, meals and pellets of fish, fit for human consumption
73	0305.20.00	- Livers and roes of fish, dried, smoked, salted or in brine
74	0305.30.00	- Fish fillets, dried, salted or in brine but not smoked
75	0305.41.00	-- 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> , and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)
76	0305.42.00	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)
77	0305.49.00	-- Other
78	0305.51.00	-- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)
79	0305.59.10	— Sharks' fins

Attachment I
Coverage of the Fisheries Products Sector

No	AHTN	Description
80	0305.59.90	- - - Other
81	0305.61.00	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)
82	0305.62.00	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)
83	0305.63.00	- - Anchovies (<i>Engraulis</i> spp.)
84	0305.69.00	- - Other
85	0306.11.00	- - Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)
86	0306.12.00	- - Lobsters (<i>Homarus</i> spp.)
87	0306.13.00	- - Shrimps and prawns
88	0306.14.00	- - Crabs
89	0306.19.00	- - Other, including flours, meals and pellets of crustaceans, fit for human consumption
90	0306.21.10	— Breeder
91	0306.21.20	— Other, live
92	0306.21.30	— Fresh or chilled
93	0306.21.90	- - - Other
94	0306.22.10	— Breeder
95	0306.22.20	— Other, live
96	0306.22.30	— Fresh or chilled
97	0306.22.40	— Dried
98	0306.22.90	— Other
99	0306.23.10	— Breeder
100	0306.23.20	— Other, live
101	0306.23.30	— Fresh or chilled
102	0306.23.40	- - - Dried
103	0306.23.90	- - - Other
104	0306.24.10	— Live
105	0306.24.20	— Fresh or chilled
106	0306.24.90	- - Other
107	0306.29.10	— Live
108	0306.29.20	— Fresh or chilled
109	0306.29.90	- - - Other
110	0307.10.10	- - Live
111	0307.10.20	- - Fresh or chilled or frozen
112	0307.10.30	- - Dried, salted or in brine
113	0307.21.10	— Live
114	0307.21.20	— Fresh or chilled
115	0307.29.10	— Frozen
116	0307.29.20	— Dried, salted or in brine
117	0307.31.10	— Live
118	0307.31.20	— Fresh or chilled
119	0307.39.10	— Frozen
120	0307.39.20	— Dried, salted or in brine
121	0307.41.10	— Live
122	0307.41.20	— Fresh or chilled
123	0307.49.10	— Frozen
124	0307.49.20	— Dried, salted or in brine
125	0307.51.10	— Live
126	0307.51.20	— Fresh or chilled
127	0307.59.10	— Frozen

Attachment I
Coverage of the Fisheries Products Sector

No	AHTN	Description
128	0307.59.20	— Dried, salted or in brine
129	0307.60.10	- - Live
130	0307.60.20	- - Fresh, chilled or frozen
131	0307.60.30	- - Dried, salted or in brine
132	0307.91.10	— Live
133	0307.91.20	— Fresh or chilled
134	0307.99.10	— Frozen
135	0307.99.20	— Beche-de-mer (trepang), dried, salted or in brine
136	0307.99.90	- - - Other
137	1504.10.10	- - Fit for human consumption
138	1504.10.90	- - Other
139	1504.20.00	- Fats and oils and their fractions, of fish, other than liver oils
140	1504.30.00	- Fats and oils and their fractions, of marine mammals
141	1603.00.10	- Of chicken, with herbs
142	1603.00.20	- Of chicken, without herbs
143	1603.00.30	- Other, with herbs
144	1603.00.90	- Other
145	1604.11.10	— In airtight containers
146	1604.11.90	- - - Other
147	1604.12.10	— In airtight containers
148	1604.12.90	- - - Other
149	1604.13.11	—— In airtight containers
150	1604.13.19	—— Other
151	1604.13.91	—— In airtight containers
152	1604.13.99	—— Other
153	1604.14.10	— In airtight containers
154	1604.14.90	- - - Other
155	1604.15.10	— In airtight containers
156	1604.15.90	- - - Other
157	1604.16.10	— In airtight containers
158	1604.16.90	- - - Other
159	1604.19.10	— In airtight containers
160	1604.19.90	- - - Other
161	1604.20.10	- - Sharks' fins, prepared and ready for use
162	1604.20.20	- - Fish sausages
163	1604.20.91	— In airtight containers
164	1604.20.99	- - - Other
165	1604.30.10	- - In airtight containers
166	1604.30.90	- - Other
167	1605.10.00	- Crab
168	1605.20.10	- - Shrimps paste
169	1605.20.90	- - Other
170	1605.30.00	- Lobster
171	1605.40.00	- Other crustaceans
172	1605.90.10	- - Abalone
173	1605.90.90	- - Other
174	2104.10.10	- - Containing meat
175	2104.10.90	- - Other
176	2104.20.10	- - Containing meat
177	2104.20.90	- - Other

Appendix II
Negative List of ASEAN Member Countries for Fisheries Products Sector

Cambodia		
No	AHTN	Description
1	0303.11.00	- - Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)
2	0303.19.00	- - Other
3	0304.90.00	- Other
4	1604.12.10	— In airtight containers
5	1604.12.90	--- Other
6	1604.13.11	——In airtight containers
7	1604.13.19	---- Other
8	1604.13.91 In airtight containers
9	1604.13.99	——Other
10	1604.2091	--- In airtight containers
11	1604.20.99	--- Other
Indonesia		
No	AHTN	Description
1	0306.13.00	- - Shrimps and prawns
2	0306.23.20	— Other, live
3	0306.23.30	— Fresh or chilled
4	0306.23.40	--- Dried
5	0306.23.90	--- Other
6	1604.14.90	--- Other
7	2104.10.10	- - Containing meat
Thailand		
No	AHTN	Description
1	0301.10.20	- - Other, marine fish
2	0301.10.30	- - Other, freshwater fish
3	0301.99.30	— Other marine fish
4	0301.99.40	--- Other freshwater fish
5	0302.69.10	— Marine fish
6	0302.69.20	— Freshwater fish
7	0302.70.00	- Livers and roes
8	0303.77.00	- - Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)
9	0303.79.10	— Marine fish
10	0303.79.20	— Freshwater fish
11	0303.80.10	- - Livers
12	0303.80.20	- - Roes
13	0304.10.00	- Fresh or chilled
14	0304.20.00	- Frozen fillets
15	0304.90.00	- Other
16	0305.20.00	- Livers and roes of fish, dried, smoked, salted or in brine
17	0305.30.00	- Fish fillets, dried, salted or in brine but not smoked
18	0305.49.00	-- Other
19	0305.59.10	— Sharks' fins
20	0305.59.90	--- Other
21	0305.63.00	- - Anchovies (<i>Engraulis</i> spp.)
22	0305.69.00	- - Other
23	0306.13.00	- - Shrimps and prawns
24	0306.14.00	- - Crabs

Appendix II
Negative List of ASEAN Member Countries for Fisheries Products Sector

25	0306.19.00	j - - Other, including flours, meals and pellets of crustaceans, fit for human consumption
26	1604.20.10	- - Sharks' fins, prepared and ready for use
27	1604.20.20	- - Fish sausages
28	1604.20.91	- - - In airtight containers
29	1604.20.99	- - - Other
30	1604.30.10	i - - In airtight containers
31	1604.30.90	j - - Other
32	1605.10.00	- Crab
33	1605.20.10	- - Shrimps paste
34	1605.20.90	- - Other
35	1605.30.00	- Lobster
36	1605.40.00	- Other crustaceans

Myanmar		
No	AHTN	Description
1	0302.11.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aquabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)
2	0302.12.00	- - 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> , and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)
3	0302.19.00	- - Other
4	0302.50.00	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes
5	0302.65.00	i - - Dogfish and other sharks
6	0303.11.00	- - Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)
7	0303.19.00	- - Other
8	0303.21.00	- - Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aquabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)
9	0303.22.00	- - Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)
10	0303.29.00	- - Other
11	0303.45.00	- - Bluefin tunas (<i>Thunnus thynnus</i>)
12	0303.46.00	- - Southern bluefin tunas (<i>Thunnus maccoyii</i>)
13	0303.60.00	- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes
14	0303.78.00	j - - Hake (<i>Merluccius spp.</i> <i>Urophycis spp.</i>) 0303.79
15	0303.80.10	- - Livers
16	0303.80.20	j - - Roes
17	0307.31.10	— Live
18	0307.39.10	— Frozen
19	0307.39.20	- - - Dried, salted or in brine
20	0307.99.20	- - - Beche-de-mer (trepang), dried, salted or in brine
21	1604.20.10	- - Sharks' fins, prepared and ready for use
22	1604.30.10	i - - In airtight containers
23	1604.30.90	- - Other

Appendix II
Negative List of ASEAN Member Countries for Fisheries Products Sector

Philippines		
No	AHTN	Description
1	0301.99.11	----- For breeding
2	0301.99.19	----- Other
3	0301.99.21	----- For breeding
4	0301.99.30	--- Other marine fish
5	0303.43.00	-- Skipjack or stripe-bellied bonito
6	0303.44.00	-- Bigeye tunas (<i>Thunnus obesus</i>)
7	0303.45.00	j- Bluefin tunas (<i>Thunnus thynnus</i>)
8	0303.49.00	-- Other
9	0304.20.00	- Frozen fillets
10	0304.90.00	7- Other
11	0305.69.00	-- Other
12	1604.11.10	--- In airtight containers
13	1604.11.90	--- Other
14	1605.20.10	-- Shrimps paste

Thailand		
No	AHTN	Description
1	0301.99.29	----- Other
2	i 0301.99.40	--- Other freshwater fish
3	! 0302.29.00	-- Other
4	0302.64.00	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)
5	0302.69.10	--- Marine fish
6	0302.69.20	--- Freshwater fish
7	0303.74.00	-- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)
8	0303.77.00	-- Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)
9	"i 0303.79.10	--- Marine fish
10	0303.79.20	--- Freshwater fish
11	0304.10.00	- Fresh or chilled
12	0304.20.00	- Frozen fillets
13	0304.90.00	- Other
14	0305.49.00	-- Other
15	0305.59.10	--- Sharks' fins
16	0305.59.90	--- Other
17	0305.69.00	-- Other
18	0306.13.00	-- Shrimps and prawns
19	0306.23.20	--- Other, live
20	0306.23.30	--- Fresh or chilled
21	0306.23.40	--- Dried
22	; 0306.23.90	--- Other
23	1604.20.10	-- Sharks' fins, prepared and ready for use
24	1605.20.10	-- Shrimps paste
25	1605.20.90	-- Other
26	1605.90.90	-- Other