
 APPENDIX A

CONTROLLED HS CODES LIST

ITEMS UNDER IMPORT CONTROL

1) SFA (Processed Food) ... 1

2) SFA (Fresh Fruits & Vegetable) ... 2

3) Building and Construction Authority (BCA) ... 3

4) Health Sciences Authority (HSA) .. 6

5) Controller of Undesirable Publications (CUP) .. 120

6) Licensing Division (IMD) .. 125

7) Public Entertainment & Liquor Unit (PELU) ... 141

8) Singapore Civil Defence Force (SCDF) ... 142

9) Central Narcotics Bureau (CNB) ... 143

10) NParks (Plant Health) .. 144

11) Gambling Regulatory Unit (GRU) .. 170

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 1

CONTROLLED HS CODES LIST S APPENDIX A

ITEMS UNDER IMPORT CONTROL

1) SFA (Processed Food)
 Licensing and Permits

Singapore Food Agency (SFA)
 52 Jurong Gateway Road #14-01
 Singapore 608550

For the list of HS & Product Codes, please visit www.sfa.gov.sg.

../www.sfa.gov.sg

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 2

Items Under Import Control [cont’d]

2) SFA (Fresh Fruits & Vegetable)
 Licensing and Permits

Singapore Food Agency (SFA)
 52 Jurong Gateway Road #14-01
 Singapore 608550

For the list of HS & Product Codes, please visit www.sfa.gov.sg.

../www.sfa.gov.sg

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 3

Items Under Import Control [cont’d]

3) Building and Construction Authority (BCA)

Strategic Resources Department
52 Jurong Gateway Road #12-01
Singapore 608550

S/N
HS Code HS Code Description

Product
Code

Product Code
Description

1

25051000 SILICA & QUARTZ SANDS (TNE) BCASWM

WASHED OR
PROCESSED
MARINE SAND, OF
SILICA OR QUARTZ

2
25051000 SILICA & QUARTZ SANDS (TNE) BCASPS

PROCESSED LAND/
RIVER SAND, OF
SILICA OR QUARTZ

3
25051000 SILICA & QUARTZ SANDS (TNE) BCASLS

LAND SAND, OF
SILICA OR QUARTZ

4
25051000 SILICA & QUARTZ SANDS (TNE) BCASRS

RIVER SAND, OF
SILICA OR QUARTZ

5

25051000 SILICA & QUARTZ SANDS (TNE) BCASUM

UNWASHED OR
UNPROCESSED
MARINE SAND, OF
SILICA OR QUARTZ

6
25059000 OTHER NATURAL SANDS (TNE) BCASWM

OTHER WASHED
OR PROCESSED
MARINE SAND

7
25059000 OTHER NATURAL SANDS (TNE) BCASPS

OTHER
PROCESSED LAND/
RIVER SAND

8 25059000 OTHER NATURAL SANDS (TNE) BCASLS OTHER LAND SAND

9 25059000 OTHER NATURAL SANDS (TNE) BCASRS OTHER RIVER

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 4

S/N
HS Code HS Code Description

Product
Code

Product Code
Description

SAND

10
25059000 OTHER NATURAL SANDS (TNE) BCASUM

OTHER UNWASHED
OR UNPROCESSED
MARINE SAND

11

25059000 OTHER NATURAL SANDS (TNE)
BCAOTHER
S1

CLAYEY,
FELDSPHATIC,
KAOLINIC SAND
(NOT FOR
CONSTRUCTION
USE)

12

25161100
GRANITE CRUDE OR ROUGHLY TRIMMED

(TNE)
BCAOTHER

G1

GRANITE (MORE
THAN 75MM),
CRUDE OR
ROUGHLY
TRIMMED

13 25171000
PEBBLES GRAVEL BROKEN STONE FOR

CONCRETE AGGREGATES ROAD &
RAILWAY OR OTHER BALLAST (TNE)

BCAG04
GRANITE DUST/
GRANITE FINE
AGGREGATE

14 25171000
PEBBLES GRAVEL BROKEN STONE FOR

CONCRETE AGGREGATES ROAD &
RAILWAY OR OTHER BALLAST (TNE)

BCAG10 GRANITE, 5-10MM

15 25171000
PEBBLES GRAVEL BROKEN STONE FOR

CONCRETE AGGREGATES ROAD &
RAILWAY OR OTHER BALLAST (TNE)

BCAG14
GRANITE, 12.5-

14MM

16 25171000
PEBBLES GRAVEL BROKEN STONE FOR

CONCRETE AGGREGATES ROAD &
RAILWAY OR OTHER BALLAST (TNE)

BCAG20 GRANITE, 20MM

17 25171000
PEBBLES GRAVEL BROKEN STONE FOR

CONCRETE AGGREGATES ROAD &
RAILWAY OR OTHER BALLAST (TNE)

BCAG50
GRANITE, GRADED

STONES (MAX
50MM)

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 5

S/N
HS Code HS Code Description

Product
Code

Product Code
Description

18 25171000
PEBBLES GRAVEL BROKEN STONE FOR

CONCRETE AGGREGATES ROAD &
RAILWAY OR OTHER BALLAST (TNE)

BCAG75
GRANITE,

CRUSHER RUN
(MAX 75MM)

19 25171000
PEBBLES GRAVEL BROKEN STONE FOR

CONCRETE AGGREGATES ROAD &
RAILWAY OR OTHER BALLAST (TNE)

BCAOTHER
G1

GRANITE (MORE
THAN 75MM)

20

25171000
PEBBLES GRAVEL BROKEN STONE FOR

CONCRETE AGGREGATES ROAD &
RAILWAY OR OTHER BALLAST (TNE)

BCAOTHER
G2

GRAVEL,
PEBBLES,SHINGLE

S AND STONE
EXCLUDING

GRANITE
MATERIALS

21
25172000

 MACADAM OF SLAG DROSS & SIMILAR
INDUSTRIAL WASTE (TNE)

BCAGQW QUARRY WASTE

22

25174900
GRANULRS CHIPPINGS & POWDER OF
OTHER STONES OF HEADING 2515 OR

2516 (TNE)

BCAOTHER
G3

SANDSTONE
CHIPPINGS,

GRANULES AND
POWDER

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 6

Items Under Import Control [cont’d]

4) Health Sciences Authority (HSA)

Health Products Regulation Group (HPR)
11 Biopolis Way #11-03, Helios
Singapore 138667

 The product code UOM should follow the HS UOM declared.

HS Code CA/SC
Product Code

CA/SC Product Code Description

05100000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

12112000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

12112000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

12112000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 7

12112000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

12112000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

12112000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

12113000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

12113000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

12114000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

12119011 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 8

12119012 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

12119013 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

12119016 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

12119016 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

12119016 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

12119019 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

12119019 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 9

12119019 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

13019030 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

13021110 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

13021190 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

13021920 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

13021990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

13021990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 10

21069099 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

21069099 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

29055100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29153990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29153990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29163990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29163990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 11

29181100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29213000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29213000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29214600 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29214600 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29214900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29214900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 12

29215900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29221400 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29221910 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29221990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29221990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29222900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29222900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 13

29223100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29223900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29223900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29224400 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29224900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29224900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29225010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 14

29225090 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29225090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29241100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29241910 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29241990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29241990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29242400 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 15

29242990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29242990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29251200 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29251900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29251900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29252900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29252900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 16

29263000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29263000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29309090 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29309090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29321900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29321900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29322090 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 17

29322090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29329500 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29329990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29329990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29331100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29331100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29331900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 18

29331900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29332100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29332100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29332900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29332900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29332900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29332900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 19

29333300 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29333300 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29333910 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29333990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29333990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29334100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29334910 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 20

29334990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29334990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29335200 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29335300 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29335300 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29335400 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29335400 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 21

29335500 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29335990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29335990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29337200 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29337900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29339100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29339910 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 22

29339990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29339990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29343000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29343000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29349100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29349920 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29349930 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 23

29349940 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29349990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29359000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29362100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29371100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29371200 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29371900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 24

29372100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29372200 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29372300 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29372900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29375000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29379010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29379020 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 25

29379090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29389000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29389000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29391110 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29391190 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29391900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29391900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 26

29392010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29392090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29394300 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29394910 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29394990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29395100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29395900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 27

29396900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29396900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29397100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29397100 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29397900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29397900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29397900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 28

29397900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29398000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

29398000 HSACDPSY Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29411011 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29411019 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29411020 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29411090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 29

29412000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29413000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29414000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29415000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

29419000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30012000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30012000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 30

30012000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30012000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30019000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30019000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30019000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30019000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30021100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 31

30021100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30021100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30021210 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30021210 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30021210 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30021210 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30021210 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 32

30021210 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30021210 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30021210 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30021290 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30021290 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30021290 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30021290 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 33

30021300 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30021300 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30021300 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30021300 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30021400 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30021400 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30021400 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 34

30021400 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30021500 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30021500 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30021500 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30021500 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30021900 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30021900 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 35

30021900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30021900 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30022010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30022010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30022010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30022020 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30022020 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 36

30022020 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30022090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30022090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30022090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30029000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30029000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30029000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 37

30031010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30031020 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30031090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30032000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30033100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30033900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30034100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 38

30034200 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30034300 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30034900 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30034900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30036000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30039000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30039000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 39

30039000 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30041015 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30041015 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30041015 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30041015 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30041016 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30041016 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 40

30041016 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30041016 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30041019 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30041019 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30041019 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30041019 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30041021 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 41

30041021 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30041021 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30041021 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30041029 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30041029 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30041029 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30041029 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 42

30042010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30042010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30042010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30042010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30042031 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30042031 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30042031 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 43

30042031 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30042032 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30042032 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30042032 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30042032 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30042039 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30042039 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 44

30042039 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30042039 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30042071 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30042071 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30042071 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30042071 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30042079 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 45

30042079 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30042079 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30042079 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30042091 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30042091 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30042091 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30042091 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 46

30042099 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30042099 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30042099 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30042099 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30043100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30043100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30043100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 47

30043100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30043210 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30043210 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30043210 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30043210 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30043240 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30043240 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 48

30043240 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30043240 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30043290 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30043290 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30043290 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30043290 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30043900 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 49

30043900 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30043900 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30043900 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30044100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30044100 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30044100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 50

30044200 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044200 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30044200 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30044200 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30044300 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044300 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30044300 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 51

30044300 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30044910 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30044910 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30044950 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044950 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30044950 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30044950 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 52

30044960 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044960 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30044960 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30044960 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30044970 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044970 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30044970 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 53

30044970 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30044980 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044980 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30044980 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30044980 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044980 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30044980 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 54

30044990 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044990 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30044990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30044990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30044990 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30044990 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30044990 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 55

30044990 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30044990 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30044990 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30045021 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30045021 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30045021 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30045029 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 56

30045029 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30045029 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30045091 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30045091 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30045091 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30045099 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30045099 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 57

30045099 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30046010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30046010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30046010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30046010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30046020 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30046020 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 58

30046020 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30046020 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30046090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30046090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30046090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30046090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30046090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 59

30046090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30046090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30046090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 60

30049041 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049041 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049041 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049041 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049049 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049049 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049049 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 61

30049049 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049049 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049051 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049051 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049051 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049051 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049052 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 62

30049052 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049052 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049052 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049053 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049053 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049053 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049053 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 63

30049054 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049054 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049054 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049054 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049055 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049055 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049055 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 64

30049055 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049055 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049059 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049059 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049059 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30049059 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049059 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 65

30049062 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049062 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049062 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049062 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049064 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049064 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049064 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 66

30049064 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049065 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049065 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049065 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049065 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049069 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049069 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 67

30049069 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049069 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049071 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049071 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049071 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049071 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049072 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 68

30049072 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049072 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049072 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049079 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049079 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049079 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049079 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 69

30049081 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049081 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049081 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049081 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049082 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049082 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049082 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 70

30049082 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049089 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049089 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049089 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049089 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049091 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049091 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 71

30049091 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049092 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049092 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049092 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049092 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049093 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049093 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 72

30049093 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049093 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049094 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049094 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049094 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049094 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049095 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 73

30049095 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049095 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30049095 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049095 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049096 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049096 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049096 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 74

30049096 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049098 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049098 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30049098 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30049098 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30049099 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30049099 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 75

30049099 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30049099 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

30049099 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30051010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30051010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30051010 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30051010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 76

30051010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30051090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30051090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30051090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30059010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30059010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30059010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 77

30059020 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30059020 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30059020 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30059090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30059090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30059090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30061010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 78

30061010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30061010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30061090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30061090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30061090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30062000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30062000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 79

30062000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30063010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30063010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30063010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30063030 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30063030 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30063030 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 80

30063090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30063090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30063090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30064010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30064010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30064010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30064020 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 81

30064020 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30064020 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30065000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30065000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30065000 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

30065000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30066000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 82

30066000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30066000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30067000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30067000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

30067000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

30069100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

30069100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 83

30069100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

33049930 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

33049930 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

33049930 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

33051010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

33051010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

33051010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 84

33059000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

33059000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

33059000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

33069000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

33069000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

33069000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

33079050 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 85

33079050 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

33079050 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

34070020 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

34070020 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

34070020 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

34070030 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

34070030 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 86

34070030 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

37050010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

37050010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

37050010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

38085960 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

38085960 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

38085960 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 87

38089490 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

38089490 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

38089490 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

38210010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

38210010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

38210010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

38210090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 88

38210090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

38210090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

38220010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

38220010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

38220010 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

38220010 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

38220010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 89

38220020 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

38220020 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

38220020 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

38220020 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

38220020 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

38220090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

38220090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 90

38220090 HSACDPSY Therapeutic products, medical devices, active pharmaceutical ingredients, laboratory reagents and
reference standards; containing Controlled Drugs and/or Psychotropic Substances [Note: including
personal imports]

38220090 HSAPOIS Raw materials, laboratory reagents, reference standards; not containing Controlled Drugs or
Psychotropic Substances, regulated under the Poisons Act

38220090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

38249999 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

38249999 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

38249999 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

39249010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 91

39249010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

39249010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

39269032 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

39269032 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

39269032 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

39269039 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

39269039 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 92

39269039 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

40141000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

40141000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

40141000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

40151100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

40151100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

40151100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 93

48185000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

48185000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

48185000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

48234021 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

48234021 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

48234021 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

48234029 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 94

48234029 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

48234029 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

48234090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

48234090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

48234090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

59069910 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

59069910 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 95

59069910 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

62114310 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

62114310 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

62114310 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

62129011 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

62129011 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

62129011 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 96

62129091 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

62129091 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

62129091 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

63079040 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

63079040 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

63079040 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

66020000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 97

66020000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

66020000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

84192000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

84192000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

84192000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

84212910 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

84212910 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 98

84212910 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

84213990 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

84213990 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

84213990 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

85392120 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

85392120 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

85392120 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 99

85392220 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

85392220 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

85392220 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

87131000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

87131000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

87131000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

87139000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 100

87139000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

87139000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

87142090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

87142090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

87142090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90013000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90013000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 101

90013000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90014000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90014000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90014000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90015000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90015000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90015000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 102

90029090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90029090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90029090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90049010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90049010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90049010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90049090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 103

90049090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90049090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90063000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90063000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90063000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90111000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90111000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 104

90111000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90139010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90139010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90139010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90181100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90181100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90181100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 105

90183110 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90183110 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90183110 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90183190 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90183190 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90183190 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90183200 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 106

90183200 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90183200 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90183910 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90183910 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90183910 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90183990 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90183990 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 107

90183990 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90184100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90184100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90184100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90185000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90185000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90185000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 108

90189020 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90189020 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90189020 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90189090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90189090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90189090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90191010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 109

90191010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90191010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90191090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90191090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90191090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90200000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90200000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 110

90200000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90211000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90211000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90211000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90212100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90212100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90212100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 111

90212900 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90212900 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90212900 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90213100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90213100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90213100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90213900 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 112

90213900 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90213900 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90214000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90214000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90214000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90215000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90215000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 113

90215000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90219000 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90219000 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90219000 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90229090 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90229090 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90229090 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 114

90251100 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90251100 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90251100 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90251919 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

90251919 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90251919 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

90251920 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 115

90251920 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

90251920 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

94021010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

94021010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

94021010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

94021030 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

94021030 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 116

94021030 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

94029010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

94029010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

94029010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

94051020 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

94051020 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

94051020 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 117

94052010 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

94052010 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

94052010 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

94054091 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

94054091 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

94054091 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

94054099 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 118

94054099 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

94054099 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

94059110 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

94059110 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

94059110 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

94059210 HSAHP Registered therapeutic products, registered medical devices, Class A medical devices exempted from
registration, registered oral dental gums, and listed Chinese Proprietary Medicines; not containing
Controlled Drugs or Psychotropic Substances.

94059210 HSAIFRSA Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported with Special Authorisation or approval from HSA e.g.
imports for re-export, imports of unregistered therapeutic products for patient use, imports for supply
to vessels and aircraft etc.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 119

94059210 HSAIPU Therapeutic products, medical devices, Chinese Proprietary Medicines; not containing Controlled
Drugs or Psychotropic Substances, imported for personal use only

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 120

Items Under Import Control [cont’d]

5) Controller of Undesirable Publications (CUP)

(Publications & Recorded Sound Media)
 Info-Communications Media Development Authority (IMDA)
 10 Pasir Panjang Road

#03-01 Mapletree Business City
 Singapore 117438

Section A) HS Codes and Product Codes for Publications
(for exempted categories, please refer to Section C)

HS CODE/DESCRIPTION PRODUCT CODE PRODUCT DESCRIPTION UNIT

49019910
(Educational, technical, scientific,

historical or cultural books)
49019990

(Printed books other than
educational, technical, scientific,
historical or cultural books, e.g.

children’s and legal books)

CUPBOKEXE Books under CUP exempted categories NMB

CUPBOKNEX Books that are not under the exempted categories NMB

CUPBOKMIX
Mixed consignment of books under the exempted and
non-exempted categories

NMB

CUPBOKUNK Books with unknown content NMB

CUPCOMMAS
Comics published/printed in Malaysia that are in book
form

NMB

CUPCOMFOR
Comics imported from countries other than Malaysia
that are in book form

NMB

49021000
(Newspapers, journals and

periodicals appearing at least four
times a week)

49029010
(Educational, technical, scientific,
historical or cultural newspapers,

journals and periodicals appearing at
other intervals)

49029090

CUPNEWOFF

Offshore newspapers include the Wall Street Journal
Asia, Financial Times, Newsweek, South China
Morning Post, Sunday Morning Post, The Economist,
TIME and Yazhou Zhoukan

NMB

CUPNEWMAS Newspapers from Malaysia NMB

CUPNEWFOR
Foreign newspapers other than Malaysia and offshore
newspapers.

NMB

CUPMAGEXE Magazines under CUP exempted categories NMB

CUPMAGNEX Magazines that are not under the exempted categories NMB

CUPMAGUNK Magazines with unknown content NMB

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 121

(Newspapers, journals and
periodicals which are not educational,

technical, scientific, historical or
cultural in nature, appearing at other

intervals)

CUPMAGMIX
Mixed consignment of magazines under the exempted
and non-exempted categories

NMB

CUPMAGMAS
Publications published/printed in Malaysia excluding
comics, newspapers and books

NMB

CUPMAGSIN
Publications published in Singapore but printed outside
Singapore and Malaysia.

NMB

CUPCOMMAS
Comics published/printed in Malaysia that are in
magazine form

NMB

CUPCOMFOR
Comics imported from countries other than Malaysia
that are in magazine form

NMB

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 122

Section B) Recorded Sound Media

HS CODE/
DESCRIPTION

PRODUCT CODE PRODUCT DESCRIPTION UNIT

85232929

(Other recorded magnetic tapes of a
width not exceeding 4 mm)

85232949
(Other recorded magnetic tapes of a

width exceeding 4mm but not
exceeding 6.5mm)

85232969

 (Other recorded magnetic tapes of
width exceeding 6.5mm)

CUPAUDEXE
Audio materials under CUP exempted categories

NMB

CUPAUDNEX
Audio materials that are not under the exempted
categories

NMB

CUPAUDUNK
Audio materials with unknown content

NMB

CUPAUDMIX
Mixed consignment of audio materials under the
exempted and non-exempted categories

NMB

CUPAUDLAN
Audio materials by languages other than English and
Mandarin/Dialect

NMB

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 123

85234912

(Recorded educational, technical,
scientific, historical or cultural discs
for reproducing sound only, for laser

reading system)

85234913
(Recorded optical discs other than
educational, technical, scientific,

historical or cultural, for reproducing
sound only, for laser reading system)

85238040

(Gramophone records)

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 124

Section C) Exempted Categories

Importers may declare publications to be exempted on TradeNet based on the categories listed below. Importers must ensure that
items declared as exempted are not in breach of IMDA’s Content Guidelines for Imported Publications and are not prohibited,
obscene or objectionable under the Undesirable Publications Act. The exempted categories for publications are:

• Architecture / Interior Design

• Arts, Music and Cultural Performances – e.g. instrumental music, drama and dance

• Business, Finance and Marketing – e.g. economics, management, business, sales and marketing, accounting and

investment, banking and advertising

• Children’s Books

• Education – e.g. text books, training materials, study aids and foreign language guides

• Hobbies – e.g. cooking, craft work, decorating, gardening, painting, pet rearing and word games

• Humanities and Social Sciences – e.g. anthropology, archaeology, cultural studies, ethnic studies, history, philosophy,

political science, psychology and sociology

• Infocomm Technology – e.g. computing, programming, hardware, operating systems

• Law

• Medicine and Health – e.g. diet, health, nutrition, exercise and fitness

• Nature – e.g. science, wildlife and the environment

• Parenting / Child Development / Pregnancy – e.g. parenting guides, books on pre- and post-natal care, child development

and upbringing

• Self-Improvement / Inspirational books – e.g. improving memory, meditation and yoga

• Sports – e.g. any athletic activity or performance or sporting event

• STEM – science, technology, engineering and mathematics

• Technical or specialised publications – e.g. product catalogues, shopping guides, company newsletters, brochures and

leaflets

• Travel guides

• Items Under Import Control [cont’d]

https://www.imda.gov.sg/regulations-licensing-and-consultations/content-standards-and-classification/standards-and-classification/publications-and-audio-materials
https://sso.agc.gov.sg/Act/UPA1967

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 125

6) Licensing Division (IMD)

(For telecommunications and infocomm related services)
 Info-Communications Media Development Authority (IMDA)
 10 Pasir Panjang Road

#03-01 Mapletree Business City
Singapore 117438

Type of Prohibited Equipment AHTN Code
Product

Code

Line telephone sets with cordless handsets equipment operating in frequency bands
of 880 - 915 MHz, 925 - 960 MHz, 1900 - 1980 MHz and 2110 - 2170 MHz (Importer
shall seek prior approval from IMDA for importing the equipment)

85171100 IDACOTCDP

Other transmission apparatus incorporating reception apparatus for radiotelephony
or radiotelegraphy - Military communication equipment (line) (prohibited
telecommunciation equipment) (Importer shall seek prior approval from IMDA for
importing the equipment)

85176253 IDAMLCCDP

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 126

Other transmission apparatus incorporating reception apparatus for radiotelephony
or radiotelegraphy - Telephone voice changing equipment (prohibited
telecommunication equipment) (Importer shall seek prior approval from IMDA for
importing the equipment)

85176253 IDATVCCDP

Other transmission apparatus incorporating reception apparatus - Military
communication equipment (radio) (prohibited telecommunciation equipment)
(Importer shall seek prior approval from IMDA for importing the equipment)

85176259 IDAMRCCDP

Other wireless transmission device (incorporating reception apparatus) [except for
radio-communication equipment approved by IMDA, operating in frequency bands
of 880-915 MHz, 925-960 MHz, 1900-1980 MHz and 2110-2170 MHz] (prohibited
telecommunication equipment)

85176259 IDAWIDCDP

Scanning receivers (prohibited telecommunication equipment) (Importer shall seek
prior approval from IMDA for importing the equipment)

85176259 IDASCRCDP

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 127

Radio-communication jamming equipment in any frequency (prohibited
telecommunication equipment) (Importer shall seek prior approval from IMDA for
importing the equipment)

85176259 IDARCJCDP

Wireless microphones system operating in frequency bands 880-915 Mhz, 925-960
MHz, 1900-1980 MHz, 2110-2170 Mhz (prohibited telecommunication equipment)
(Importer shall seek prior approval from IMDA for importing the equipment)

85181019 IDAWIDCDP

Wireless electrical signalling, safety or traffic control equipment for roads, inland
waterways, parking facilities, port installations or airfield (e.g., car park auto gate
barrier system) operating in frequency bands of 880-915 MHz, 925-960 MHz, 1900-
1980 MHz and 2110-2170 MHz (prohibited telecommunication equipment) (Importer
shall seek prior approval from IMDA for importing the equipment)

85308000 IDAWIDCDP

Wireless electrical device having individual function not elsewhere specified in
Chapter 85 (e.g., RFID integrated reader system for carraige of audio/video, RFID
tag reader for reading clothes tags) operating in frequency bands of 880-915 MHz,
925-960 MHz, 1900-1980 MHz and 2110-2170 MHz (prohibited telecommunication
equipment) (Importer shall seek prior approval from IMDA for importing the
equipment)

85437090 IDAWIDCDP

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 128

No. AHTN Code Description Product Code

Radio Communication Equipment

1 84713090

Portable handheld computers not more than 10kg with at least
CPU, Keyboard & a Display, excluding palmtops and personal
digital assistants (PDAs) - Declaration of RoHS Non-
Compliance with valid licence.

Joint controlled
PCDPCO211

2 84713090
Portable handheld computers not more than 10kg with at least
CPU, Keyboard & a Display, excluding palmtops and personal
digital assistants (PDAs) - Declaration of RoHS Compliance

Joint controlled
PCDPCO311

3 84713090

Other portable handheld computers (including palmtops and
personal digital assistants (PDAs), with radio-frequency
wireless capabilities) not more than 10kg with at least CPF,
Keyboard & a Display that are not covered under PCDPCO211
and PCDPCO311.

Joint controlled
PCDMIS902

4 84713020

Laptops (including notebooks and subnotebooks with radio-
frequency wireless capabilities) not more than 10kg with at
least CPU, Keyboard & a display – Declaration of RoHS Non-
Compliance with valid licence

Joint controlled
PCDPCO212

5 84713020

Laptops (including notebooks and subnotebooks with radio-
frequency wireless capabilities) not more than 10kg with at
least CPU, Keyboard & a display – Declaration of RoHS
Compliance

Joint controlled
PCDPCO312

6 84713020 Other laptops (including notebooks and subnotebooks with Joint controlled

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 129

No. AHTN Code Description Product Code

radio-frequency wireless capabilities) not more than 10kg with
at least CPU, Keyboard & a display that are not covered under
PCDPCO212 and PCDPCO312

PCDMIS902

7 84714110
Personal computers excluding portable computers of
subheading 8471.30 (with radio-frequency wireless
capabilities)

IDAMISC

8 84714910 iMac (with radio frequency wireless capability) IDAMISC

9 84715010 Mac Pro (with radio frequency wireless capabilities) IDAMISC

10 84716030 Wireless keyboard IDAMISC

11 84716040 Wireless mouse IDAMISC

12 84718010 Control and adaptor units IDAMISC

13 84718090 Other Wireless data processing equipment IDAMISC

14 85081100
Vacuum cleaner with self-contained electric motor (of a power
not exceeding 1,500 W and dust bag not exceeding 20kg (with
radio frequency wireless capabilities)

IDAMISC

15 85098090
Electro-mechanical domestic applicanes, with self-contained
electric motor (with radio frequency wireless capabilities)

IDAMISC

16 85171100

Line telephone sets with cordless handsets equipment
operating in frequency bands of 880-915 MHz, 925-960 MHz,
1900 - 1980 MHz and 2110 - 2170 MHz (prohibited
telecommunication equipment), for example, Cordless
Telephone (Importer shall seek prior approval from IMDA for
importing the equipment)

IDACOTCDP

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 130

No. AHTN Code Description Product Code

17 85171100

Cordless telephone equipment operating in frequency bands
other than frequency bands of 880-915 MHz, 925-960 MHz,
1900 - 1980 MHz and 2110 - 2170 MHz, DECT and PHS
(Personal Handphone System)

IDAMISC

18 85171200
Mobile phones or telephones for cellular networks or for other
wireless networks – Declaration of RoHS Non-Compliance with
valid licence

Joint controlled
PCDMPH211

19

85171200

Mobile phones or telephones for cellular networks or for other
wireless networks – Declaration of RoHS Compliance

Joint controlled
PCDMPH311

20 85171200

Other mobile phones or telephones for cellular networks or for
other wireless networks not covered under PCDMPH211 and
PCDMPH311

Joint controlled
PCDMIS902

21 85176100
Cellular handphone (Mobile phone) base station equipment,
public trunk land mobile service equipment, radio paging base
station equipment, shared radio

IDAMISC

22 85176210
Radio Transmitter & Radio Receivers for Simultaneous
Interpretation at Multilingual Conferences

IDAMISC

23 85176221
Wireless bridge/router, firewall with router function, gateway
including VoIP and data router/ADSL router

IDAMISC

24 85176241
Wireless modem equipment, modem, fax modem and cable
modem

IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 131

No. AHTN Code Description Product Code

25 85176249
Apparatus for carrier-current line or digital line systems - Auto
diallers, caller ID unit, alarm terminal and satellite
telecommunication equipment except satellite

IDAMISC

26 85176251
Wireless LAN equipment e.g. portable Wi-Fi base stations and
wireless access points

IDAMISC

27 85176252
Transmission & reception apparatus used for simultaneous
Interpretation at Multilingual Conferences

IDAMISC

28 85176253

Internet video conferencing equipment,
videophones/videoconferencing, teleprinter, other transmission
apparatus incorporating a reception apparatus, for radio
telephony or radiotelegraphy for maritime [e.g., maritime
UHF/VHF transceiver], amateur station equipment, shared
radio network subscriber equipment, Trunked radio subscriber
equipment [e.g., Trunked radio handset], Ship's radio
telephone equipment, Walkie talkie excluding those for toys,
Wireless intercom, Free Space Optics Equipmen, , Infrared
communication linked equipment, Transceiver , Baby monitor ,
Others radio-communication apparatus not listed here

IDAMISC

29 85176259

Other transmission apparatus incorporating reception
apparatus - Military communication equipment (radio)
(prohibited telecommunication equipment) (Importer shall seek
prior approval from IMDA for importing the equipment)

IDAMRCCDP

30 85176259

Other Wireless transmission device (incorporating reception
apparatus) [except for radio-communication equipment
approved by IMDA, operating in frequency bands of 880-915
MHz, 925-960 MHz, 1900 - 1980 MHz and 2110 - 2170 MHz]

IDAWIDCDP

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 132

No. AHTN Code Description Product Code

(prohibited telecommunication equipment)

31 85176259
Radio-communication jamming equipment in any frequency
(prohibited telecommunication equipment) (Importer shall seek
prior approval from IMDA for importing the equipment)

IDARCJCDP

32 85176291 Paging receiver (normal pager) IDAMISC

33 85176292
Reception apparatus for radio-telephony or radio-telegraphy for
maritime receiver, aeronautical receiver, etc

IDAMISC

34 85177021 Parts of cellular phones (mobile phones) IDAMISC

35 85177029
Parts of transmssion apparatus other than radio-broadcasting
or TV, transmission apparatus or of portable receivers

IDAMISC

36 85177040
Aerial or antennae of a kind used with apparatus for
radiotelephony and radiotelegraphy [e.g., satellite antenna,
mobile phone antenna]

IDAMISC

37 85177092
Parts for radio-telephony (e.g., INMARSAT equipment) and
Parts of satellite telecommunication equipment

IDAMISC

38 85181011
Wirelesss Microphones having a frequency range of 300 Hz to
3,400 Hz, with a diameter not exceeding 10mm and a height
not exceeding 3mm, for telecommunication use

IDAMISC

39 85181019 Other Wireless Microphones IDAMISC

40 85183010
Bluetooth headphone and wireless headphone

IDAMISC

41 85183020
Bluetooth earphone and wireless earphone

IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 133

No. AHTN Code Description Product Code

42 85198110

Pocket size cassette recorders, the dimensions of which do not
exceed 170mm X 100mm X 45mm (with radio-frequency
wireless capabilities)

IDAMISC

43 85198120
Cassette recorders, with built in amplifiers and one or more
built in loudspeakers, operating with only an external source of
power (with radio-frequency wireless capabilities)

IDAMISC

44 85198130
Compact disc players (with radio-frequency wireless
capabilities)

IDAMISC

45 85211090
Video recording or reproducing apparatus, Magnetic tape type
(with radio-frequency wireless capabilities)

IDAMISC

46 85219011
Laser disc players of a kind used in cinematography or
broadcasting (with radio-frequency wireless capabilities)

IDAMISC

47 85235200 Smart cards with wireless features IDAMISC

48 85255000
Transmission apparatus for radio/TV broadcasting (with radio
frequency wireless capabilities)

IDAMISC

49 85256000
Transmission apparatus for radio/TV broadcasting,
incorporating reception apparatus (with radio frequency
wireless capabilities)

IDAMISC

50 85258039

Wireless video camera operating outside frequency bands of
880 - 915 MHz, 925 - 960 MHz, 1900 - 1980 MHz and 2110 -
2170 MHz, Wireless digital camera recorder operating outside
frequency bands of 880 - 915 MHz, 925 - 960 MHz, 1900 -
1980 MHz and 2110 - 2170 MHz and Wireless video camera
recorder operating outside frequency bands of 880 - 915 MHz,

IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 134

No. AHTN Code Description Product Code

925 - 960 MHz, 1900 - 1980 MHz and 2110 - 2170 MHz

51 85258051
Wireless digital single lens reflex (DSLR) camera operating
outside frequency bands of 880 - 915 MHz, 925 - 960 MHz,
1900 - 1980 MHz and 2110 - 2170 MHz

IDAMISC

52 85258059
Wireless digital camera (excluding DSLR) operating outside
frequency bands of 880 - 915 MHz, 925 - 960 MHz, 1900 -
1980 MHz and 2110 - 2170 MHz

IDAMISC

53 85261010
Weather radar apparatus, Navigational & ship's radar
apparatus and Land based radar apparatus

IDAMISC

54 85269110

Standalone GPS equipment (air/maritime) [e.g., GPS receiver],
Equipment for Gobal Positioning System, GPS, Differential
GPS (Air/Maritime) and Radio Navigational aid apparatus (only
for civil aircraft and seagoing vessel)

IDAMISC

55 85269190
Standalone GPS equipment (land) [e.g., GPS receiver] and
Equipment for Gobal Positioning System - (Land) [E.g., GPS
receiver]

IDAMISC

56 85269200

Radio remote control apparatus, Radio Remote control for toys
[e.g., remote control for toy car) and Modelling Radio remote
control for flying models other than remote control toy [e.g.,
remote control for aircraft model]

IDAMISC

57 85271200
Pocket size radio-cassette-players (with radio-frequency
wireless capabilities)

IDAMISC

58 85271310 iPod Nano (with radio frequency wireless capability) IDAMISC

59 85271920
Portable reception apparatus capable of planning, managing,
spectrum analyser and monitoring of electromagnetic spectrum

IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 135

No. AHTN Code Description Product Code

60 85271990
Non-portable Reception apparatus capable of planning,
managing, spectrum analyser and monitoring of
electromagnetic spectrum

IDAMISC

61 85287111 Set Top Boxes which have wireless communication function IDAMISC

62 85287119
Waste Set Top Boxes which have a communication function for
television not mains operated for recycling

Joint controlled
PCTWCB030

63 85287292
Colour television receivers, LCD, LED or flat panel television
not battery operated. Declaration of RoHS compliance

Joint controlled
PCDPTV311

64 85287292
Colour television receivers, LCD, LED or flat panel television
not battery operated. Declaration of RoHS non-compliance with
valid licence

Joint controlled
PCDPTV211

65 85287292
Other colour television receivers, LCD, LED or flat panel
television not battery operated not covered under PCDPTV211
and PCDPTV311

Joint controlled
PCDMIS901

66 85291029 Satellite-disc/dish IDAMISC

67 85308000

Wireless electrical signalling, safety or traffic control equipment
for roads, inland waterways, parking facilities, port installations
or airfields (e.g., car park auto gate barrier system) operating
in frequency bands of 880-915 MHz, 925-960 MHz, 1900 -
1980 MHz and 2110 - 2170 MHz (prohibited
telecommunication equipment) (Importer shall seek prior
approval from IMDA for importing the equipment)

IDAWIDCDP

68 85311020 Radio fire alarm IDAMISC

69 85311090 Radio alarm, other than fire alarm IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 136

No. AHTN Code Description Product Code

70 85318010 Wireless electronic door bell IDAMISC

71 85437020 Infrared remote control for audio, TV, air-condition etc IDAMISC

72 85437090

Wireless electrical device having individual function not
elsewhere specified in Chapter 85 (e.g., RFID integrated
reader system for carriage of audio/video data, RFID tag
reader for reading clothes tags) operating in frequency bands
of 880-915 MHz, 925-960 MHz, 1900 - 1980 MHz and 2110 -
2170 MHz (prohibited telecommunication equipment) (Importer
shall seek prior approval from IMDA for importing the
equipment)

IDAWIDCDP

73 85437090
Wireless electrical device having function not elsewhere
specified in Chapter 85 - Other wireless Radio Frequency
Equipment Device

IDAMISC

74 88026000
Spacecraft (including satellites) and suborbital and spacecraft
launch vehicles

IDAMISC

75 90151090 Other rangefinders (with radio-frequency) IDAMISC

76 90291090
iPod sports kit (sensor)(with radio-frequency wireless
capability)

IDAMISC

77 91021900
Other electrically operated wrist watches, whether or not
incorporating a stop-watch facility (with radio-frequency
wireless capabilities)

IDAMISC

78 91021200
Watches/Time pieces with opto-electronic display only and
GPS capability

IDAMISC

79 95030099 Toy walkie-talkies IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 137

No. AHTN Code Description Product Code

Line Communication Equipment

80 84433131 Combination of colour printer-copier-facsimile machine IDAMISC

81 84433139 Combination printer-copier-facsimile machine IDAMISC

82 84433191 Combination of colour scanner-printer-copier-facsimile machine IDAMISC

83 84433199 Combination of scanner-printer-copier-facsimile machine IDAMISC

84 84433241 Colour Facsimile machines IDAMISC

85 84433249 Facsimile machines IDAMISC

86 85171800
Standard telephone sets (or with feature), antique telephone,
fancy telephone, loud speaking telephone/teleconferencing
phone sets, coinaphone and public telephone, ISDN telephone.

IDAMISC

87 85176229 Firewall without router function IDAMISC

88 85176230
Telephonic switching apparatus - Dealer/Broker System, PABX
and key telephone system

IDAMISC

89 85176241
Wireless modem equipment, modem, fax modem and cable
modem

IDAMISC

90 85176249
Apparatus for carrier-current line or digital line systems - Auto
diallers, caller ID unit, alarm terminal and satellite
telecommunication equipment except satellite

IDAMISC

91 85176253
Internet video conferencing equipment,
videophones/videoconferencing, teleprinter, other transmission
apparatus incorporating a reception apparatus, for radio

IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 138

No. AHTN Code Description Product Code

telephony or radiotelegraphy for maritime [e.g., maritime
UHF/VHF transceiver], amateur station equipment, shared radio
network subscriber equipment, Trunked radio subscriber
equipment [e.g., Trunked radio handset], Ship's radio telephone
equipment, Walkie talkie excluding those for toys, Wireless
intercom, Free Space Optics Equipmen, , Infrared
communication linked equipment, Transceiver , Baby monitor ,
Others radio-communication apparatus not listed here

92 85176259

Bluetooth device, Digital Subscriber Line (DSL) equipment,
ISDN equipment other than ISDN telephone, Virtual Private
Network (VPN) equipment, Telephone call diverter equipment,
Internet subscriber's equipment/device except modem

IDAMISC

93 85176269
Data security equipment and Public Key Infrastructure (PKI)
equipment

IDAMISC

94 85184030
Audio-frequency amplifiers used as repeaters in telephony other
than line telephony

IDAMISC

95 85195000 Telephone answering machines IDAMISC

96 85287111 Set Top Boxes which have wireless communication function IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 139

No.
AHTN
Code

Description
Product

Code

Broadcast Receivers with Communication Option

97 85176900 TVRO (satellite television receiving only) IDAMISC

98 85279920
*Normal broadcasting radio equipment [e.g., AM/FM broadcast radio], Radio amplifer or tuner
(Broadcast bands only)

IDAMISC

Type of Equipment AHTN Code Product Code

Telecommunication Equipment such as standard fixed line
telephones, faxes, security alarm systems, modems.

(Depend on the type of
equipment)

(Depend on the type of
equipment)

Mobile phones or telephones for cellular networks or for other
wireless networks – Declaration of RoHS Non-Compliance with
valid licence

85171200
Joint controlled
PCDMPH211

Mobile phones or telephones for cellular networks or for other
wireless networks – Declaration of RoHS Compliance

85171200
Joint controlled
PCDMPH311

Other mobile phones or telephones for cellular networks or for
other wireless networks not covered under PCDMPH211 and
PCDMPH311

85171200
Joint controlled

PCDMIS902

Standalone GPS equipment (air/maritime) [e.g., GPS receiver],
Equipment for Gobal Positioning System, GPS, Differential GPS
(Air/Maritime) and Radio Navigational aid apparatus (only for
civil aircraft and seagoing vessel)

85269110 IDAMISC

Standalone GPS equipment (land) [e.g., GPS receiver] and
Equipment for Global Positioning System - (Land) [E.g., GPS
receiver]

85269190 IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 140

Type of Equipment AHTN Code Product Code

Radio remote control apparatus, Radio Remote control for toys
[e.g., remote control for toy car) and Modelling Radio remote
control for flying models other than remote control toy [e.g.,
remote control for aircraft model]

85269200 IDAMISC

*Normal broadcasting radio equipment [e.g., AM/FM broadcast
radio], Radio amplifer or tuner (Broadcast bands only)

85279920 IDAMISC

Infrared remote control for audio, TV, air-condition etc 85437020 IDAMISC

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 141

Items Under Import Control [cont’d]

7) Public Entertainment & Liquor Unit (PELU)
 Police Licensing and Regulatory Department (PLRD)
 Singapore Police Force
 391 New Bridge Road
 #02-701 Police Cantonment Complex
 Singapore 088762

Coin or Disc-operated Amusement Machines

S/N HS CODE ITEM DESCRIPTION PRODUCT CODE

1 95043010* Pin tables PELUØØ1

2 95089000* Shooting galleries PELUØØ2

Note:

1) Product Code UOQ is based on HS UOQ

2) " * " - For items not controlled by PELU, please check with the other CA (Competent Authority) if any, and declare Product
Code “MISC” if it is also not under the purview of the CA.

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 142

Items Under Import Control [cont’d]

8) Singapore Civil Defence Force (SCDF)
 HQ SCDF Civil Defence Complex
 91 Ubi Avenue 4
 Singapore 408827

For the list of HS & Product Codes, please click here.

http://www.scdf.gov.sg/content/scdf_internet/en/building-professionals/fire-safety-licensing-and-enforcement/Guidebook-App-Petroleum-Flammable.html

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 143

Items Under Import Control [cont’d]

9) Central Narcotics Bureau (CNB)

393 New Bridge Road
Singapore 088763

HS Code Product Description

12079100 Poppy Seeds (TNE)

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 144

Items Under Import Control [cont’d]

10) NParks (Plant Health)

Horticulture And Community
Gardening Division
National Parks Board (NParks)
Animal & Plant Health Centre
6 Perahu Road
Singapore 7188274

For cut flowers, importation from the below 33 countries in the South American Tropics requires phytosanitary certificate with
additional declaration: free from South American Leaf Blight (SALB) or sourced from South American Leaf Blight (SALB) free
regions.

American Tropics means the following countries:

1. Barbados
2. Belize
3. Bolivia
4. Brazil
5. Colombia
6. Costa Rica
7. Cuba
8. Dominica
9. Dominican Republic
10. Ecuador
11. El Salvador
12. French Guyana
13. Grenada
14. Guadeloupe
15. Guatemala
16. Guyana
17. Haiti

18. Honduras
19. Jamaica
20. Martinique
21. Nicaragua
22. Panama
23. Paraguay
24. Peru
25. Puerto Rico
26. St Lucia
27. St Vincent and The Grenadines
28. Suriname
29. Tobago
30. Trinidad
31. Venezuela
32. Virgin Island
33. Mexico

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 145

HS Codes and Product Codes for Plants, Plant Parts, Insects, Microorganisms and other CITES-regulated plants

AHTN2017 CA/SC Product

Code
CA/SC Product Code Description CA/SC Product

Code Quantity Unit
Controlled by NParks
(Plant Health) - PHU

01064900 ALS0BT Butterflies & Moths (all stages of growth) NMB Import

01064900 ALS0CR Crickets NMB Import

01064900 ALS0GR Grasshoppers NMB Import

01064900 ALS0SI Stick Insects NMB Import

01064900 ALS0BE Bees NMB Import

01064900 ALS0MW Mealworms NMB Import

01064900 ALS0FF Fruit Flies NMB Import

01064900 ALS0FFG Genetically Modified Fruit Flies NMB Import

01064900 ALS0RB Rhinoceros Beetles NMB Import

01069000 ALV0EA Earthworms (Annelida) NMB Import

01069000 ALV0CE Centipedes NMB Import

01069000 ALV0ML Millipedes NMB Import

01069000 ALV0SC Scorpions NMB Import

01069000 ALV0SP Spiders NMB Import

01069000 ALV0TA Tarantulas NMB Import

01069000 ALV00Z Invertebrate Others NMB Import

03076010 ALM00Z Snails and Slugs (Mollusca and not for human consumption but harmful
to plants)

NMB Import

05119990 ALV0IN Frozen/dried invertebrates - Not fit for human consumption NMB Import

12099990 ANK00Z Genetically modified other seeds, fruits KGM Import

06029090 ANP00Z Genetically modified other live plants NMB Import

06031300 ANF0OR Genetically modified orchid flowers – cut flowers and flower buds of a
kind suitable for bouquets or for ornamental purposes - Fresh

STK Import

06031900 ANF00Z Genetically modified other cut flowers and flower buds of a kind suitable
for bouquets or for ornamental purposes - Fresh

STK Import

06011000 ANL00Z Genetically modified other bulbs - Dormant NMB Import

06049090 AFU0ZZD Foliages, branches and other part of plants, without flowers or flower
buds being goods of a kind suitable for bouquets or ornamental
purposes – Other than fresh

NMB Import

06042090 AFU02Z Other Foliages - Fresh KGM Import

06042090 AFU0AGAC Aglaonema spp. - Fresh NMB Import

06042090 AFU0APAN Asplenium spp. - Fresh NMB Import

06042090 AFU0GRB Bambusa spp. - Fresh NMB Import

06042090 AFU0ARC Caladium spp. - Fresh NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 146

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06042090 AFU0MRC Calathea spp. - Fresh NMB Import

06042090 AFU0EUCO Codiaeum spp. - Fresh NMB Import

06042090 AFU0LMCT Cordyline spp.- Fresh NMB Import

06042090 AFU0DADA Davallia spp. - Fresh NMB Import

06042090 AFU0AGD Dracaena spp.- Fresh NMB Import

06042090 AFU0MTEAA Eucalyptus spp. - Fresh NMB Import

06042090 AFU0ERGA Gaultheria spp. - Fresh NMB Import

06042090 AFU0HEH Heliconia spp. - Fresh NMB Import

06042090 AFU0CUJ Juniperus spp. - Fresh NMB Import

06042090 AFU0PRLE Leucospermum spp. - Fresh NMB Import

06042090 AFU0ARM Monstera spp. - Fresh NMB Import

06042090 AFU0RTMP Murraya spp. - Fresh NMB Import

06042090 AFU0MPMU Musa spp. - Fresh NMB Import

06042090 AFU0LONE Nephrolepis spp. - Fresh NMB Import

06042090 AFU0ARP Philodendron spp. - Fresh NMB Import

06042090 AFU0PDP Podocarpus spp. - Fresh NMB Import

06042090 AFU0PARH Rhapis spp. - Fresh NMB Import

06042090 AFU0RSSA Sansevieria spp. - Fresh NMB Import

06042090 AFU0AESA Schefflera spp. - Fresh NMB Import

06031100 AFF0RO Rosa spp. - Fresh STK Import

06031200 AFF0CA Dianthus spp. - Fresh STK Import

06031300 AFF0ORARH Aerides spp & hybrids STK Import

06031300 AFF0ORAH Arachnis spp & hybrids STK Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 147

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06031300 AFF0ORASH Ascocentrum spp & hybrids STK Import

06031300 AFF0ORLHH Bulbophyllum spp & hybrids STK Import

06031300 AFF0ORCAH Calanthe spp & hybrids STK Import

06031300 AFF0ORFH Coelogyne spp & hybrids STK Import

06031300 AFF0ORDH Cymbidium spp & hybrids STK Import

06031300 AFF0ORUH Dendrobium spp & hybrids STK Import

06031300 AFF0ORMH Mokara spp & hybrids STK Import

06031300 AFF0ORPPH Paphiopedilum spp & hybrids STK Import

06031300 AFF0ORPH Phalaenopsis spp & hybrids STK Import

06031300 AFF0ORJH Renanthera spp & hybrids STK Import

06031300 AFF0ORRRH Rhynchostylis spp & hybrids STK Import

06031300 AFF0ORSH Spathoglottis spp & hybrids STK Import

06031300 AFF0ORVH Vanda spp & hybrids STK Import

06031300 AFF0OR Other Orchid flowers – cut flowers and flower buds of a kind suitable for
bouquet or for ornamental purpose – Fresh

STK Import

06031400 AFF0CH Chrysanthemums spp. - Fresh STK Import

06031500 AFF0LIL Lilium spp. - Fresh STK Import

06031900 AFF00Z Other cut flowers - Fresh STK Import

06031900 AFF0LIAL Allium spp. - Fresh STK Import

06031900 AFF0A2AS Alstroemia spp. - Fresh STK Import

06031900 AFF0ARA Anthurium spp.- Fresh STK Import

06031900 AFF0PGAT Antirrhinum spp. - Fresh STK Import

06031900 AFF0CHAS Aster spp.- Fresh STK Import

06031900 AFF0SFAT Astilbe spp. - Fresh STK Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 148

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06031900 AFF0PRBN Banksia spp. - Fresh STK Import

06031900 AFF0BRBA Brassica spp. - Fresh STK Import

06031900 AFF0BEBO Bromeliads spp. - Fresh STK Import

06031900 AFF0ORC Cattleya hybrid - Fresh STK Import

06031900 AFF0GGCE Celosia spp. - Fresh STK Import

06031900 AFF0MSCY Cyclamen spp. - Fresh STK Import

06031900 AFF0CHDA Dahlia spp. - Fresh STK Import

06031900 AFF0RNDE Delphinium spp. - Fresh STK Import

06031900 AFF0EUEP Euphorbia spp. - Fresh STK Import

06031900 AFF0OLFO Forsythia spp. - Fresh STK Import

06031900 AFF0IRFR Freesia spp. - Fresh STK Import

06031900 AFF0LIFR Fritillaria spp. - Fresh STK Import

06031900 AFF0DEGL Galax spp. - Fresh STK Import

06031900 AFF0CHGJ Gerbera spp. - Fresh STK Import

06031900 AFF0IRGL Gladiolus spp. - Fresh STK Import

06031900 AFF0CAGY Gypsophila spp. - Fresh STK Import

06031900 AFF0CHH Helianthus spp. - Fresh STK Import

06031900 AFF0HEH Heliconia spp. - Fresh STK Import

06031900 AFF0LIHH Hippeasturm spp. - Fresh STK Import

06031900 AFF0HCHY Hyacinthus spp. - Fresh STK Import

06031900 AFF0HDHM Hydrangea spp. - Fresh STK Import

06031900 AFF0IDIR Iris spp. - Fresh STK Import

06031900 AFF0IRIX Ixia spp. - Fresh STK Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 149

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06031900 AFF0BRMA Matthiola spp. - Fresh STK Import

06031900 AFF0P5PH Phlox spp. - Fresh STK Import

06031900 AFF0PRPO Protea spp. - Fresh STK Import

06031900 AFF0ROPR Prunus spp. - Fresh STK Import

06031900 AFF0CHRD Rudbeckia spp. - Fresh STK Import

06031900 AFF0STST Strelitzia spp. - Fresh STK Import

06031900 AFF0RNTO Trollius spp. - Fresh STK Import

06031900 AFF0LITL Tulipa spp. - Fresh STK Import

06031900 AFF0ERVC Vaccinium spp. - Fresh STK Import

06031900 AFF0PGVR Veronica spp.- Fresh STK Import

06031900 AFF0AYVB Viburnum spp. - Fresh STK Import

06029010 ACR2ORARH Orchid rooted cuttings and slips - Aerides spp & hybrids NMB Import

06029010 ACR2ORAH Orchid rooted cuttings and slips - Arachnis spp & hybrids NMB Import

06029010 ACR2ORASH Orchid rooted cuttings and slips - Ascocentrum spp & hybrids NMB Import

06029010 ACR2ORLHH Orchid rooted cuttings and slips - Bulbophyllum spp & hybrids NMB Import

06029010 ACR2ORCAH Orchid rooted cuttings and slips - Calanthe spp & hybrids NMB Import

06029010 ACR2ORFH Orchid rooted cuttings and slips - Coelogyne spp & hybrids NMB Import

06029010 ACR2ORDH Orchid rooted cuttings and slips - Cymbidium spp & hybrids NMB Import

06029010 ACR2ORUH Orchid rooted cuttings and slips - Dendrobium spp & hybrids NMB Import

06029010 ACR2ORMH Orchid rooted cuttings and slips - Mokara spp & hybrids NMB Import

06029010 ACR2ORPH Orchid rooted cuttings and slips- Phalaenopsis spp & hybrids NMB Import

06029010 ACR2ORJH Orchid rooted cuttings and slips - Renanthera spp & hybrids NMB Import

06029010 ACR2ORRRH Orchid rooted cuttings and slips - Rhynchostylis spp & hybrids NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 150

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029010 ACR2ORSH Orchid rooted cutings and slips - Spathoglottis spp & hybrids NMB Import

06029010 ACR2ORVH Orchid rooted cuttings and slips - Vanda spp & hybrids NMB Import

06029010 ACR0OR Orchid rooted cuttings and slips - Others NMB Import

06021010 ACU2ORAH Orchid un-rooted cuttings and slips - Aerides spp & hybrids NMB Import

06021010 ACU2ORARH Orchid un-rooted cuttings and slips - Arachnis spp & hybrids NMB Import

06021010 ACU2ORASH Orchid un-rooted cuttings and slips - Ascocentrum spp & hybrids NMB Import

06021010 ACU2ORCAH Orchid un-rooted cuttings and slips - Bulbophyllum spp & hybrids NMB Import

06021010 ACU2ORDH Orchid un-rooted cuttings and slips - Calanthe spp & hybrids NMB Import

06021010 ACU2ORFH Orchid un-rooted cuttings and slips - Coelogyne spp & hybrids NMB Import

06021010 ACU2ORJH Orchid un-rooted cuttings and slips - Cymbidium spp & hybrids NMB Import

06021010 ACU2ORLHH Orchid un-rooted cuttings and slips - Dendrobium spp & hybrids NMB Import

06021010 ACU2ORMH Orchid un-rooted cuttings and slips - Mokara spp & hybrids NMB Import

06021010 ACU2ORPH Orchid un-rooted cuttings and slips- Phalaenopsis spp & hybrids NMB Import

06021010 ACU2ORRRH Orchid un-rooted cuttings and slips - Renanthera spp & hybrids NMB Import

06021010 ACU2ORSH Orchid un-rooted cuttings and slips - Rhynchostylis spp & hybrids NMB Import

06021010 ACU2ORUH Orchid un-rooted cutings and slips - Spathoglottis spp & hybrids NMB Import

06021010 ACU2ORVH Orchid un-rooted cutings and slips - Vanda spp & hybrids NMB Import

06021010 ACU0OR Orchid un-rooted cuttings and slips - Others NMB Import

06021090 ACU00Z Other un-rooted cuttings and slips NMB Import

06029090 APO0ADAC Acorus spp. NMB Import

06029090 APO0FAAE Aeschynomene spp. NMB Import

06029090 APO0AMAL Alternanthera spp. NMB Import

06029090 APO0LTAM Ammannia spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 151

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APO0LAAM Ammoricia spp. NMB Import

06029090 APO0ARB Anubias spp. NMB Import

06029090 APO0A3AO Aponogeton spp. NMB Import

06029090 APO0ABAZ Azolla spp. NMB Import

06029090 APO0PGBA Bacopa spp. NMB Import

06029090 APO0NCBR Barclaya spp. NMB Import

06029090 APO0HRBY Blyxa spp. NMB Import

06029090 APO0LOBH Bolbitis spp. NMB Import

06029090 APO0C1CB Cabomba spp. NMB Import

06029090 APO0BRCR Cardamine spp. NMB Import

06029090 APO0CXCE Ceratophyllum spp. NMB Import

06029090 APO0PQCE Ceratopteris spp. NMB Import

06029090 APO0PACH Chamaedorea spp. NMB Import

06029090 APO0AGCH Chladophora spp. NMB Import

06029090 APO0C2CA Chlorophytum spp. NMB Import

06029090 APO0CRCR Crassula spp. NMB Import

06029090 APO0C3CR Crptocoryne spp. NMB Import

06029090 APO0CDCA Cyperus spp. NMB Import

06029090 APO0LTDI Didiplis spp. NMB Import

06029090 APO0ALE Echinodorus spp. NMB Import

06029090 APO0HREG Egeria spp. NMB Import

06029090 APO0PTE Eichhornia spp. NMB Import

06029090 APO0ENEL Elatine spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 152

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APO0CDEL Eleocharis spp. NMB Import

06029090 APO0EOER Eustralis spp. NMB Import

06029090 APO0LAES Eriocaulon spp. NMB Import

06029090 APO0SCGL Glossostigma spp. NMB Import

06029090 APO0CHGM Gymnocoronis spp. NMB Import

06029090 APO0PTHE Heteranthera spp. NMB Import

06029090 APO0P1HO Hottonia spp. NMB Import

06029090 APO0SDHO Houttuynia spp. NMB Import

06029090 APO0HRHD Hydrilla spp. NMB Import

06029090 APO0HRHY Hydrocharis spp. NMB Import

06029090 APO0BTHD Hydrocleis spp. NMB Import

06029090 APO0AEHY Hydrocotyle spp. NMB Import

06029090 APO0ACHY Hydrophila spp. NMB Import

06029090 APO0POHG Hygrorhyza spp. NMB Import

06029090 APO0ISIS Isoetes spp. NMB Import

06029090 APO0HRLA Lagarosiphon spp. NMB Import

06029090 APO0ARLA Lagenandra spp. NMB Import

06029090 APO0ATLL Lilaeopsis spp. NMB Import

06029090 APO0HRLI Limnophila spp. NMB Import

06029090 APO0PGLM Limnobium spp. NMB Import

06029090 APO0SCLN Lindernia spp. NMB Import

06029090 APO0CNLU Ludwigia spp. NMB Import

06029090 APO0MSMP Lysimachia spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 153

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APO0MFMA Marsilea spp. NMB Import

06029090 APO0MGMY Mayaca spp. NMB Import

06029090 APO0SCMC Micranthemum spp. NMB Import

06029090 APO0PGMC Microcarpaea spp. NMB Import

06029090 APO0PLMI Microsorium spp. NMB Import

06029090 APO0HLMR Myriophyllum spp. NMB Import

06029090 APO0HRNJ Najas spp. NMB Import

06029090 APO0UDNS Nesaea spp. NMB Import

06029090 APO0NCNP Nuphar spp. NMB Import

06029090 APO0NMNO Nymphaea spp. NMB Import

06029090 APO0MBNY Nymphoides spp. NMB Import

06029090 APO0HROT Ottelia spp. NMB Import

06029090 APO0RSPL Peliosanthes spp. NMB Import

06029090 APO0P4PL Pellia spp. NMB Import

06029090 APO0P4PP Peplis spp. NMB Import

06029090 APO0LAPH Physostegia spp. NMB Import

06029090 APO0ANPS Pista spp. NMB Import

06029090 APO0LAPG Pogostemon spp. NMB Import

06029090 APO0PKPO Polygonum spp. NMB Import

06029090 APO0P7PT Potamogeton spp. NMB Import

06029090 APO0ALRN Ranalisma spp. NMB Import

06029090 APO0RIRC Riccia spp. NMB Import

06029090 APO0BRRR Rorippa spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 154

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APO0LTRT Rotala spp. NMB Import

06029090 APO0ALSG Sagittaria spp. NMB Import

06029090 APO0SVSA Salvinia spp. NMB Import

06029090 APO0TOSM Samolus spp. NMB Import

06029090 APO0SDSU Saururus spp. NMB Import

06029090 APO0ART Schismatoglottis spp. NMB Import

06029090 APO0CHSH Shinnersia spp. NMB Import

06029090 APO0EOTN Tonina spp. NMB Import

06029090 APO0TRTR Trapa spp. NMB Import

06029090 APO0CHTI Trichomanes spp. NMB Import

06029090 APO0HNTI Trichocoronis spp. NMB Import

06029090 APO0LDUT Utricularia spp. NMB Import

06029090 APO0HRVA Vallisneria spp. NMB Import

06029090 APO0HPVS Vesicularia spp. NMB Import

06029090 APO0AZ Other aquatic plant spp. NMB Import

06011000 APB00ZM Bulbs - Dormant NMB Import

06011000 APC00ZM Corms - Dormant NMB Import

06011000 APN00ZM Crowns - Dormant NMB Import

06011000 APR00ZM Rhizomes - Dormant NMB Import

06011000 APE00ZM Tuberous roots - Dormant NMB Import

06011000 APU00ZM Tubers - Dormant NMB Import

06012090 APB00Z Bulbs - In growth or flower NMB Import

06012090 APC00Z Corms - In growth or flower NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 155

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06012090 APN00Z Crowns - In growth or flower NMB Import

06012090 APR00Z Rhizomes - In growth or flower NMB Import

06012090 APE00Z Tuberous roots - In growth or flower NMB Import

06012090 APU00Z Tubers - In growth or flower NMB Import

06012010 APL0CHCI Chicory Plants NMB Import

06012020 APL0CHCIZ Chicory roots NMB Import

06029090 APL2ORARH Plants Orchid - Aeides spp & hybrids NMB Import

06029090 APL2ORAH Plants Orchid - Arachnis spp & hybrids NMB Import

06029090 APL2ORASH Plants Orchid - Ascocentrum spp & hybrids NMB Import

06029090 APL2ORLHH Plants Orchid - Bulbobpyllum spp & hybrids NMB Import

06029090 APL2ORCAH Plants Orchid - Calanthe spp & hybrids NMB Import

06029090 APL2ORFH Plants Orchid - Coelogyne spp & hybrids NMB Import

06029090 APL2ORDH Plants Orchid - Cymbidium spp & hybrids NMB Import

06029090 APL2ORUH Plant Orchid - Dendrobium spp & hybrids NMB Import

06029090 APL2ORMH Plants Orchid - Mokara spp & hybrids NMB Import

06029090 APL2ORPH Plants Orchid - Phalaenopsis spp & hybrids NMB Import

06029090 APL2ORJH Plants Orchid - Renanthera spp & hybrids NMB Import

06029090 APL2ORRRH Plants Orchid - Rhynchostylis spp & hybrids NMB Import

06029090 APL2ORSH Plants Orchid - Spathoglottis spp & hybrids NMB Import

06029090 APL2ORVH Plants Orchid - Vanda spp & hybrids NMB Import

06029090 APL0OR Other Plants Orchid -CITES app II NMB Import

06029020 APK2ORARH Seedlings Orchid - Aerides spp & hybrids NMB Import

06029020 APK2ORAH Seedlings Orchid - Arachnis spp & hybrids NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 156

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029020 APK2ORASH Seedlings Orchid - Ascocentrum spp & hybrids NMB Import

06029020 APK2ORLHH Seedlings Orchid - Bulbophyllum spp & hybrids NMB Import

06029020 APK2ORCAH Seedlings Orchid - Calanthe spp & hybrids NMB Import

06029020 APK2ORFH Seedlings Orchid - Coelogyne spp & hybrids NMB Import

06029020 APK2ORDH Seedlings Orchid - Cymbidium spp & hybrids NMB Import

06029020 APK2ORUH Seedlings Orchid - Dendrobium spp & hybrids NMB Import

06029020 APK2ORMH Seedlings Orchid - Mokara spp & hybrids NMB Import

06029020 APK2ORPH Seedlings Orchid - Phalaenopsis spp & hybrids NMB Import

06029020 APK2ORJH Seedlings Orchid - Renanthera spp & hybrids NMB Import

06029020 APK2ORRRH Seedlings Orchid - Rhynchostylis spp & hybrids NMB Import

06029020 APK2ORSH Seedlings Orchid - Spathoglottis spp & hybrids NMB Import

06029020 APK2ORVH Seedlings Orchid - Vanda spp & hybrids NMB Import

06029020 APK0OR Seedlings Orchid - Others -CITES app II NMB Import

06029090 APT0AUB Agathis spp. NMB Import

06029090 APT0APASS Alstonia spp. NMB Import

06029090 APT0AUA Araucaria spp. NMB Import

06029090 APT0GRB Bambusa spp NMB Import

06029090 APT0COBU Bucida spp. NMB Import

06029090 APT0CLCA Calophyllum spp. NMB Import

06029090 APT0CSCA Casuarina spp. NMB Import

06029090 APT0RUCO Coffea spp. NMB Import

06029090 APT0BGC Cordia spp. NMB Import

06029090 APT0DIDI Dillenia spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 157

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APT0EBDI Diospyros spp. NMB Import

06029090 APT0FAE Erythrina spp. NMB Import

06029090 APT0ELEL Elaeocarpus spp. NMB Import

06029090 APT0SMEUL Eurycoma longifolia NMB Import

06029090 APT0MTEAA Eucalyptus spp. NMB Import

06029090 APT0LGFFS Fagraea spp. NMB Import

06029090 APT0MOF Ficus spp. NMB Import

06029090 APT0CLGS Garcinia spp. NMB Import

06029090 APT0DPHO Hopea spp. NMB Import

06029090 APT0MIKSS Khaya spp. NMB Import

06029090 APT0FAPP Peltophorum pterocarpum NMB Import

06029090 APT0APPOO Plumeria spp. NMB Import

06029090 APT0PDP Podocarpus spp. NMB Import

06029090 APT0FAAS Samanea saman NMB Import

06029090 APT0DPS Shorea spp. NMB Import

06029090 APT0MCST Sterculia spp. NMB Import

06029090 APT0MTSG Syzygium spp. NMB Import

06029090 APT0BITB Tabebuia spp. NMB Import

06029090 APT0COT Terminalia spp. NMB Import

06029090 APT00Z Other tree spp. NMB Import

06029090 APT2FAPTEERI Pterocarpus erinaceus NMB Import

06022000 APT0MOARH Artocarpus heterophyllus (Jackfruit) NMB Import

06022000 APT0MOARI Artocarpus integer (Cempedak) NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 158

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06022000 APT0OAAVC Averrhoa carambola (Star fruit) NMB Import

06022000 APT0CICAP Carica papaya (Papaya) NMB Import

06022000 APT0MCDUZ Durio zibethinus, Durio acuminatissima (Durian) NMB Import

06022000 APT0CLGSM Garcinia mangostana , Mangostana garcinia (Mangosteen) NMB Import

06022000 APT0MILAD Lansium domesticum, Aglaia dookoo, Aglaia domestica, Aglaia aquea
(Langsat)

NMB Import

06022000 APT0SPLTC Litchi chinensis (Lychee) NMB Import

06022000 APT0ANMI Mangifera spp (Mangoes) NMB Import

06022000 APT0SBMNZ Manilkara zapota (Sapodilla, Ciku) NMB Import

06022000 APT0SPNEL Nephelium lappaceum, Nephelium glabrum, Nephelium chryseum,
Nephelium sufferugineum (Rambutan)

NMB Import

06022000 APT0LUPEA Persea americana, Persea gratissima (Avocado) NMB Import

06022000 APT0MTPSG Psidium guajava, Psidium aromaticum (Guava) NMB Import

06022000 APT0MTSAQ Syzygium aqueum, Syzygium samarangense (Water apple, jambu air) NMB Import

06029090 APT0PAARA Archontophoenix alexandrae NMB Import

06029090 APT0PAAEC Areca catechu NMB Import

06029090 APT0PAAEV Areca vestiaria NMB Import

06029090 APT0PAANB Arenga brevipes NMB Import

06029090 APT0PAANH Arenga hookeriana NMB Import

06029090 APT0PAANU Arenga undulatofolia NMB Import

06029090 APT0PAANW Arenga westerhoutii NMB Import

06029090 APT0PAASM Asterogyne martiana NMB Import

06029090 APT0PABAG Bactris guineensis NMB Import

06029090 APT0PABIN Bismarckia nobilis NMB Import

06029090 APT0PABOM Borassodendron machadonis NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 159

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APT0PABPF Borassus flabellifer NMB Import

06029090 APT0PABRE Brahea edulis NMB Import

06029090 APT0PACDA Carpentaria acuminata NMB Import

06029090 APT0PACA Caryota spp. NMB Import

06029090 APT0PACE Chambeyronia spp. NMB Import

06029090 APT0PACON Cocos nucifera NMB Import

06029090 APT0PACRM Corypha umbraculifera NMB Import

06029090 APT0PACYR Cyrtostachys renda NMB Import

06029090 APT0PADYD Dypsis decaryi NMB Import

06029090 APT0PADYLA Dypsis leptocheilos NMB Import

06029090 APT0PADYL Dypsis lutescens NMB Import

06029090 APT0PADYM Dypsis madagascariensis NMB Import

06029090 APT0PAELG Elaeis guineensis NMB Import

06029090 APT0PAEU Euterpe spp. NMB Import

06029090 APT0PAIGW Iguanura wallichiana NMB Import

06029090 APT0PAJO Johannesteijmannia spp. NMB Import

06029090 APT0PAKEE Kerriodoxa elegans NMB Import

06029090 APT0PALA Latania spp. NMB Import

06029090 APT0PALI Licuala spp. NMB Import

06029090 APT0PALV Livistona spp. NMB Import

06029090 APT0PANON Normanbya normanbyi NMB Import

06029090 APT0PAONT Oncosperma tigillarium NMB Import

06029090 APT0PAPH Phoenix spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 160

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APT0PAPI Pinanga spp. NMB Import

06029090 APT0PAPTM Ptychosperma macarthurii NMB Import

06029090 APT0PARH Rhapis spp. NMB Import

06029090 APT0SRRM Ravenala madagascariensis NMB Import

06029090 APT0PARO Roystonea spp. NMB Import

06029090 APT0PASA Sabal spp. NMB Import

06029090 APT0PASLM Salacca magnifica NMB Import

06029090 APT0PAVEM Veitchia merrillii NMB Import

06029090 APT0PAWAR Washingtonia robusta NMB Import

06029090 APT0PAWOB Wodyetia bifurcata NMB Import

06029090 APT0PA0Z Other palm spp. NMB Import

06029090 APL2AJASP Aloe spp. NMB Import

06029090 APL2PUAA Anacampseros spp. NMB Import

06029090 APL2PUAO Avonia spp. NMB Import

06029090 APL2SNBW Bowenia spp. NMB Import

06029090 APL2CC Cactaceae spp. NMB Import

06029090 APL2CQCAC Caryocar costaricense NMB Import

06029090 APL2DKCB Cibotium barometz NMB Import

06029090 APL2OOCSD Cistanche deserticola NMB Import

06029090 APL2CBA Cyathea spp. NMB Import

06029090 APL2CB Cycadaceae spp. NMB Import

06029090 APL2MSCY Cyclamen spp. NMB Import

06029090 APL2DKDC Dicksonia spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 161

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APL2DD Didiereaceae spp. NMB Import

06029090 APL2DSDIM Dionaea muscipula NMB Import

06029090 APL2DODOD Dioscorea deltoidea NMB Import

06029090 APL2CRDUS Dudleya stolonifera NMB Import

06029090 APL2CRDUT Dudleya traskiae NMB Import

06029090 APL2EUEP Euphorbia spp. NMB Import

06029090 APL2AAGA Galanthus spp. NMB Import

06029090 APL2NPNC Nepenthes spp. NMB Import

06029090 APL2SGSR Sarracenia spp. NMB Import

06029090 APL2BETI Tillandsia spp. NMB Import

06029090 APL2RSBE Beaucarnes spp (ponytail palm, Elephant-foot tree) NMB Import

06029090 APL1CCSLC Sclerocactus cloveraer (New Mexico fishhook cactus) NMB Import

06029090 APL1CCSLS Sclerocactus sileri (Siler's fishhook cactus) NMB Import

06029090 APL1CCSLSPB Sclerocactus spinosior spp blainei (Blaine's fishhook cactus) NMB Import

06029090 APL2ZISA Siphonochilus aethiopicus (Natal ginger) NMB Import

06029090 APL2ZA Zamiaceae spp. NMB Import

06029090 APL0APA Allamanda spp. NMB Import

06029090 APL0AJAS Aloe Vera NMB Import

06029090 APL0EUAH Acalypha spp. NMB Import

06029090 APL0APAO Adenium spp. NMB Import

06029090 APL0PWAD Adiantum spp. NMB Import

06029090 APL0AGAC Aglaonema spp. NMB Import

06029090 APL0AGAM Agave spp. - Non CITES spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 162

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APL0LAAJ Ajuga spp. NMB Import

06029090 APL0PAAL Alocasia spp. NMB Import

06029090 APL0ZIA Alpinia spp. NMB Import

06029090 APL0BEAN Ananas spp. NMB Import

06029090 APL0ACAP Aphelandra spp. NMB Import

06029090 APL0ARA Anthurium spp. NMB Import

06029090 APL0APAN Asplenium spp. NMB Import

06029090 APL0MSA Ardisia spp. NMB Import

06029090 APL0CHAS Aster spp. NMB Import

06029090 APL0FABH Baphia spp. NMB Import

06029090 APL0FABP Bauhinia spp. NMB Import

06029090 APL0BBB Begonia spp. NMB Import

06029090 APL0NCB Bougainvillea spp. NMB Import

06029090 APL0BEBO Bromeliades spp. NMB Import

06029090 APL0FACEP Caesalpinia pulcherrima & varieties NMB Import

06029090 APL0ARC Caladium spp. NMB Import

06029090 APL0MRC Calathea spp. NMB Import

06029090 APL0CNCIH Canna spp. & hybrids NMB Import

06029090 APL0APCRH Catharanthus spp. NMB Import

06029090 APL0GGCE Celosia spp.(Cockscomb) NMB Import

06029090 APL0LACO Coleus spp. NMB Import

06029090 APL0CTCS Costus spp. NMB Import

06029090 APL0LMCT Cordyline spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 163

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APL0EUCO Codiaeum spp. NMB Import

06029090 APL0RTCI Citrus spp. NMB Import

06029090 APL0RTCIA Citrus aurantiifolia (lime, sour lime) NMB Import

06029090 APL0RTCIH Citrus hystrix (Leech lime) NMB Import

06029090 APL0RTCIM Citrus maxima, Citrus aurantium var grandis, Citrus grandis, Citrus
decumana (Pomelo)

NMB Import

06029090 APL0RTCIR Citrus reticulata, Citrus nobilis, Citrus deliciosa, Citrus chrysocarpa
(Mandarin, tangerine)

NMB Import

06029090 APL0RTCIS Citrus sinensis, Citrus aurantium var sinensis (Sweet orange) NMB Import

06029090 APL0VECI Clerodendrum spp. NMB Import

06029090 APL0AACT Crinum spp. NMB Import

06029090 APL0ACCI Crossandra spp. NMB Import

06029090 APL0LTCU Cuphea spp. NMB Import

06029090 APL0DADA Davallia spp. NMB Import

06029090 APL0ARD Dieffenbachia spp. NMB Import

06029090 APL0APDI Dischidia spp. NMB Import

06029090 APL0AGD Dracaena spp. NMB Import

06029090 APL0VEDE Duranta spp. NMB Import

06029090 APL0AREA Epipremnum aureum (Money plant) NMB Import

06029090 APL0GEEP Episcia spp. NMB Import

06029090 APL0ZIET Etlingera spp. NMB Import

06029090 APL0ACFI Fittonia spp. NMB Import

06029090 APL0GEI Sinningia spp. NMB Import

06029090 APL0AEHE Hedera spp. NMB Import

06029090 APL0HEH Heliconia spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 164

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APL0ACHE Hemigraphis spp. NMB Import

06029090 APL0MCHR Hibiscus spp. NMB Import

06029090 APL0LIHH Hippeastrum spp. & hybrids NMB Import

06029090 APL0APHO Hoya spp. NMB Import

06029090 APL0HDHM Hydrangea spp. NMB Import

06029090 APL0LIHL Hymenocallis spp. NMB Import

06029090 APL0BAIB Impatiens spp. NMB Import

06029090 APL0CVLL Ipomoea spp. NMB Import

06029090 APL0RUI Ixora spp. NMB Import

06029090 APL0OLJS Jasminum spp. NMB Import

06029090 APL0EUJP Jatropha spp. NMB Import

06029090 APL0CRKA Kalanchoe spp. NMB Import

06029090 APL0LTL Lagerstroemia spp. NMB Import

06029090 APL0VELA Lantana spp. NMB Import

06029090 APL0CJLO Lobelia spp. NMB Import

06029090 APL0APMA Mandevilla spp. NMB Import

06029090 APL0AVMC Microsporum spp. NMB Import

06029090 APL0ARM Monstera spp. NMB Import

06029090 APL0RTMP Murraya spp. NMB Import

06029090 APL0MPMU Musa spp. NMB Import

06029090 APL0LONE Nephrolepis spp. NMB Import

06029090 APL0LIO Ophiopogon spp. NMB Import

06029090 APL0PNPA Pandanus spp. NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 165

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APL0ARP Philodendron spp. NMB Import

06029090 APL0EUPF Phyllanthus spp. NMB Import

06029090 APL0SOPE Petunia spp. NMB Import

06029090 APL0PLPW Platycerium spp. NMB Import

06029090 APL0ROPR Prunus spp. NMB Import

06029090 APL0AEPO Polyscias spp. NMB Import

06029090 APL0ACRM Ruellia spp. NMB Import

06029090 APL0PGRU Russelia spp. NMB Import

06029090 APL0GESA Saintpaulia spp. NMB Import

06029090 APL0SAS Salix spp. NMB Import

06029090 APL0LASA Salvia spp. NMB Import

06029090 APL0RSSA Sansevieria spp. NMB Import

06029090 APL0AESA Schefflera spp. NMB Import

06029090 APL0SES Selaginella spp. NMB Import

06029090 APL0SOSM Solanum spp. NMB Import

06029090 APL0ARS Spathiphyllum spp. NMB Import

06029090 APL0ARV Syngonium spp. NMB Import

06029090 APL0STST Strelitzia spp. NMB Import

06029090 APL0BETI Tillandsia spp. - Non CITES spp. NMB Import

06029090 APL0ACTL Thunbergia spp. NMB Import

06029090 APL0CMTS Tradescantia spp. NMB Import

06029090 APL0APW Wrightia spp. NMB Import

06029090 APL00Z Plants Ornamental - Others NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 166

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06023000 APL0ER Azaleas (Rhododendrons) Grafted or not NMB Import

06024000 APL0RO Plants Rose – Grafted or not NMB Import

06042010 APL0MZ Mosses - Fresh KGM Import

06042010 APL0LZ Lichens - Fresh KGM Import

06029090 ASM0MS Mushroom spawn KGM Import

06029090 AGG0AX Live lawn (turf) grass – Axonopus spp KGM Import

06029090 AGG0CY Live lawn (turf) grass – Cynodon (Bermuda) spp KGM Import

06029090 AGG0ZO Live lawn (turf) grass – Zoysia spp KGM Import

06029090 AGG00Z Other live lawn (turf) grass KGM Import

06021020 ARB0RB Rubber tree NMB Import

06029040 ARB0RS Budded stumps of rubber NMB Import

06029050 ARB0RK Rubber seedlings NMB Import

06029060 ARB0RW Rubber budwood NMB Import

07011000 AAK0PO Potato Seed KGM Import

07032010 AAB0GR Garlic KGM Import

07039010 AAB0LK Leeks and other alliaceous vegetables KGM Import

07031011 AAB0ON Onion KGM Import

07031021 AAB0SA Shallots KGM Import

07135010 AWV0BNB Broad Bean (Vicia faba var major, horse bean/Vicia faba var equina,
Vicia faba var minor)

KGM Import

07139010 AWV0BNZ Broad Bean - Others KGM Import

07133210 AWV0BNR Bean red small (Phaseolus or Vigna angularis) KGM Import

07133110 AWV0BNV Bean (Vigna mungo (L.) Hepper or Vigna angularis KGM Import

07133310 AWV0BNK Kidney Bean (incl white pea bean) (Phaseolus vulgaris) KGM Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 167

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

07134010 AWV0LN Lentils KGM Import

07132010 AWV0PAC Chick Pea KGM Import

07131010 AWV0PA Pea Others KGM Import

07133910 AWV0BN Bean Others KGM Import

10051000 AWK0AC Maize Seed (Corn) KGM Import

12011000 AWV0BO Soya Bean KGM Import

12023000 AWN0NJ Ground-nut KGM Import

12093000 AWH0HR Seed of Herbaceous plants (cultivated principally for their flowers) KGM Import

12099190 AWK00ZV Vegetable Seed KGM Import

12129310 AWF0SC Sugar cane KGM Import

12099990 AWK00ZF Seed of fruits KGM Import

12092500 AWK0POLLM Rye grass (Lolium mutiflorum/Lolium perenne) KGM Import

12092200 AWK0CL Clover Seed (Trifolium spp) KGM Import

12092300 AWK0FE Fescue Seed KGM Import

12099910 AWK0KE Kenaf Seed KGM Import

12129200 AWK0BNT Locust bean seed KGM Import

12092100 AWK0AS Lucerne (Alfalfa) seed KGM Import

12099910 AWK0RB Rubber seed KGM Import

12091000 AWK0SB Sugar beet seed KGM Import

12092400 AWK0PO Kentucky Blue grass seed KGM Import

12092910 AWK0POPLP Timothy grass seed KGM Import

12092990 AWK00Z Seed Others KGM Import

12122920 APL0FU Seaweeds KGM Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 168

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

12122920 APL0GZ Algae KGM Import

25309090 ASS0SOI Soil TNE Import

27030010 ASM0PM Peat Moss KGM Import

30029000 AMP0BC Plant pathogenic bacteria NMB Import

30029000 AMP0FN Plant pathogenic fungi NMB Import

30029000 AMP0NR Plant pathogenic nematodes NMB Import

30029000 AMP0VR Plant pathogenic virus NMB Import

30029000 AMP00Z Other plant related microorganisms NMB Import

31010010 ASF0LZ Fertiliser of plant origin – liquid form not chemically treated KGM Import

31010010 ASF0SO Fertiliser of plant origin – solid (organic) KGM Import

14049099 ASM0SM Sphagnum Moss KGM Import

31010010 ASM0CO Compost KGM Import

14049099 ASM0BA Bark KGM Import

38249999 ASM0PX Potting Mix - Others KGM Import

01064900 ALS0MAS LACEWING (MALLADA SPP.) NMB Import

01064900 ALS0TPS MITES (TYPHLODROMIPS SPP.) NMB Import

06022000 APT00ZF OTHER TREES, SHRUBS AND BUSHES, GRAFTED OR NOT, OF
KINDS WHICH BEAR EDIBLE FRUITS AND NUTS

NMB Import

06029090 APL1NPWNEK
H

NEPENTHES KHASIANA NMB Import

06029090 APL1NPWNER
A

NEPENTHES RAJAH NMB Import

06029090 APL2CCAA ASTROPHYTUM ASTERIAS (SAND DOLLAR CACTUS) NMB Import

06029090 APL2PEUNG UNCARINA GRANDIDIERI (UNCARINA) NMB Import

06029090 APL2PEUNS UNCARINA STELLULIFERA (UNCARINA) NMB Import

06029090 APL2PSADF ADENIA FIRINGALAVENSIS (BOTTLE LIANA) NMB Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 169

AHTN2017 CA/SC Product
Code

CA/SC Product Code Description CA/SC Product
Code Quantity Unit

Controlled by NParks
(Plant Health) - PHU

06029090 APL2PSADS ADENIA SUBSESSIFOLIA (KATAKATA) NMB Import

06029090 APT2AGYQ YUCCA QUERETAROENSIS (QUERETARO YUCCA) NMB Import

06029090 APT2ANOPD OPERCULICARYA DECARYI (JABILY) NMB Import

06029090 APT2FASSM SENNA MERIDIONALIS (TARABY) NMB Import

06031900 AFF0AQIL ILEX SPP. - FRESH STK Import

06049090 AFU00ZD FOLIAGES, BRANCHES AND OTHER PART OF PLANTS, WITHOUT
FLOWERS OR FLOWER BUDS, GRASSES, BEING GOODS OF A
KIND SUITABLE FOR BOUQUET OR FOR ORNAMENTAL
PURPOSES - OTHER THAN FRESH

KGM Import

 CONTROLLED HS CODES LIST APPENDIX A

APR 2020 A - 170

ITEMS UNDER IMPORT CONTROL

11) Gambling Regulatory Unit (GRU)
 Ministry of Home Affairs

28, Irrawaddy Road
New Phoenix Park,
Singapore 329560

Fruit Machines

S/N HS CODE ITEM DESCRIPTION PRODUCT CODE

1 95043010* Fruit machines or jackpot
machines

GLUFJP001

Note:

1) Product Code UOQ is based on HS UOQ

2) " * " - items that are not pin tables under the control of PELU and items that are not fruit and jackpot machines under the
control of GRU, please declare Product Code “MISC” for non-controlled items.

