

**APPENDIX 2
PRODUCT SPECIFIC RULES**

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
	Section I – Live Animals; Animal Products			
1	Chapter 01		Live Animals	Wholly-Obtained or Produced in the territory of the exporting Party
2	Chapter 02		Meat and Edible Meat Offal	Wholly-Obtained or Produced in the territory of the exporting Party
	Chapter 03		Fish and Crustaceans, Molluscs and Other Aquatic Invertebrates	
3		03.01	Live fish.	Wholly-Obtained or Produced in the territory of the exporting Party
4		03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04.	Wholly-Obtained or Produced in the territory of the exporting Party
5		03.03	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04.	Wholly-Obtained or Produced in the territory of the exporting Party
		03.04	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen.	
			- Fresh or chilled	
6			0304.11 -- Swordfish(Xiphias gladius)	Wholly-Obtained or Produced in the territory of the exporting Party
7			0304.12 -- Toothfish(Dissostichus spp.)	Wholly-Obtained or Produced in the territory of the exporting Party
8			0304.19 -- Other	Wholly-Obtained or Produced in the territory of the exporting Party
			- Frozen fillets	
9			0304.21 -- Swordfish(Xiphias gladius)	Wholly-Obtained or Produced in the territory of any Party
10			0304.22 -- Toothfish(Dissostichus spp.)	Wholly-Obtained or Produced in the territory of any Party
11			0304.29 -- Other	Wholly-Obtained or Produced in the territory of any Party
			- Other	
12			0304.91 -- Swordfish(Xiphias gladius)	Wholly-Obtained or Produced in the territory of any Party
13			0304.92 -- Toothfish(Dissostichus spp.)	Wholly-Obtained or Produced in the territory of any Party
14			0304.99 -- Other	Wholly-Obtained or Produced in the territory of any Party
		03.05	Fish, dried, salted or in brine; smoked fish, whether or not	

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.	
15			0305.10	- Flours, meals and pellets of fish, fit for human consumption	Wholly-Obtained or Produced in the territory of the exporting Party
16			0305.20	- Livers and roes of fish, dried, smoked, salted or in brine	Wholly-Obtained or Produced in the territory of any Party
17			0305.30	- Fish fillets, dried, salted or in brine but not smoked	Wholly-Obtained or Produced in the territory of the exporting Party
				- Smoked fish, including fillets	
18			0305.41	- - Pacific Salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> , and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	Wholly-Obtained or Produced in the territory of the exporting Party
19			0305.42	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	Wholly-Obtained or Produced in the territory of the exporting Party
20			0305.49	- - Other	Wholly-Obtained or Produced in the territory of any Party
				- Dried fish, whether or not salted but not smoked	
21			0305.51	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	Wholly-Obtained or Produced in the territory of the exporting Party
22			0305.59	- - Other	A regional value content of not less than 40 percent of the FOB value of the good
				- Fish, salted but not dried or smoked and fish in brine	
23			0305.61	- - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	Wholly-Obtained or Produced in the territory of the exporting Party
24			0305.62	- - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	Wholly-Obtained or Produced in the territory of the exporting Party
25			0305.63	- - Anchovies (<i>Engraulis</i> spp.)	Wholly-Obtained or Produced in the territory of the exporting Party
26			0305.69	- - Other	A regional value content of not less than 40 percent of the FOB value of the good
		03.06		Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen,	

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.	
				- Frozen	
27			0306.11	-- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	Wholly-Obtained or Produced in the territory of the exporting Party
28			0306.12	-- Lobsters (Homarus spp.)	Wholly-Obtained or Produced in the territory of any Party
29			0306.13	-- Shrimps and prawns	Wholly-Obtained or Produced in the territory of any Party
30			0306.14	-- Crabs	Wholly-Obtained or Produced in the territory of any Party
31			0306.19	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption	Wholly-Obtained or Produced in the territory of the exporting Party
				- Not frozen	
32			0306.21	-- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	Wholly-Obtained or Produced in the territory of the exporting Party
33			0306.22	-- Lobsters (Homarus spp.)	Wholly-Obtained or Produced in the territory of any Party
34			0306.23	-- Shrimps and prawns	Wholly-Obtained or Produced in the territory of any Party
35			0306.24	-- Crabs	Wholly-Obtained or Produced in the territory of the exporting Party
36			0306.29	-- Other, including flours, meals and pellets of crustaceans, fit for human consumption	Wholly-Obtained or Produced in the territory of any Party
		03.07		Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption.	
37			0307.10	- Oysters	Wholly-Obtained or Produced in the territory of any Party
				- Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten	
38			0307.21	-- Live, fresh or chilled	Wholly-Obtained or Produced in the territory of any Party

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
39		0307.29	-- Other	Wholly-Obtained or Produced in the territory of any Party
			- Mussels (<i>Mytilus</i> spp., <i>Perna</i> spp.)	
40		0307.31	-- Live, fresh or chilled	Wholly-Obtained or Produced in the territory of the exporting Party
41		0307.39	-- Other	Wholly-Obtained or Produced in the territory of the exporting Party
			- Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola</i> spp.) and squid (<i>Ommastrephes</i> spp., <i>Loligo</i> spp., <i>Nototodarus</i> spp., <i>Sepioteuthis</i> spp.)	
42		0307.41	-- Live, fresh or chilled	Wholly-Obtained or Produced in the territory of the exporting Party
43		0307.49	-- Other	Wholly-Obtained or Produced in the territory of any Party
			- Octopus (<i>Octopus</i> spp.)	
44		0307.51	-- Live, fresh or chilled	Wholly-Obtained or Produced in the territory of the exporting Party
45		0307.59	-- Other	Wholly-Obtained or Produced in the territory of any Party
46		0307.60	- Snails, other than sea snails	Wholly-Obtained or Produced in the territory of the exporting Party
			- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption	
47		0307.91	-- Live, fresh or chilled	Wholly-Obtained or Produced in the territory of the exporting Party
48		0307.99	-- Other	Wholly-Obtained or Produced in the territory of any Party
	Chapter 04		Dairy Produce; Birds Eggs; Natural Honey; Edible Products of animal origin, not elsewhere specified or included	
		04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.	
49		0401.10	- Of a fat content, by weight, not exceeding 1%	Wholly-Obtained or Produced in the territory of the exporting Party
50		0401.20	- Of a fat content, by weight, exceeding 1% but not exceeding 6%	Wholly-Obtained or Produced in the territory of any Party
51		0401.30	- Of a fat content, by weight, exceeding 6%	Wholly-Obtained or Produced in the territory of the exporting Party

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
52		04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.	Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 45 percent of the FOB value of the good
53		04.03	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa.	Change to Heading 04.03 from any other Heading, provided that products of 04.03 do not contain materials of / from milk imported from a non-Party over 50% by weight of the total raw material of / from milk; or A regional value content of not less than 45 percent of the FOB value of the good
		04.04	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.	
54			0404.10 - Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 45 percent of the FOB value of the good
55			0404.90 - Other	Wholly-Obtained or Produced in the territory of the exporting Party
56		04.05	Butter and other fats and oils derived from milk; dairy spreads.	Wholly-Obtained or Produced in the territory of the exporting Party
		04.06	Cheese and curd.	
57			0406.10 - Fresh (unripened or uncured) cheese including whey cheese, and curd	Wholly-Obtained or Produced in the territory of the exporting Party
58			0406.20 - Grated or powdered cheese, of all kinds	Wholly-Obtained or Produced in the territory of the exporting Party
59			0406.30 - Processed cheese, not grated or powdered	Change to Subheading 0406.30 from any other Heading, provided that products of 0406.30 do not contain materials of / from milk imported from a non-Party over 50% by weight of the total raw material of / from milk; or A regional value content of not less than 45 percent of the FOB value of the good
60			0406.40 - Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	Wholly-Obtained or Produced in the territory of the exporting Party
61			0406.90 - Other cheese	Wholly-Obtained or Produced in the territory of the exporting Party

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
62		04.07	Birds' eggs, in shell, fresh, preserved or cooked.	Wholly-Obtained or Produced in the territory of the exporting Party
63		04.08	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.	Wholly-Obtained or Produced in the territory of the exporting Party
64		04.09	Natural honey.	Wholly-Obtained or Produced in the territory of the exporting Party
65		04.10	Edible products of animal origin, not elsewhere specified or included	Wholly-Obtained or Produced in the territory of the exporting Party
66	Chapter 05		Products of Animal Origin, Not Elsewhere Specified or Included	Wholly-Obtained or Produced in the territory of the exporting Party
Section II – Vegetable Products				
67	Chapter 06		Live Trees and Other Plants; Bulbs, Roots and the Like; Cut Flowers and Ornamental Foliage	Wholly-Obtained or Produced in the territory of the exporting Party
68	Chapter 07		Edible Vegetables and Certain Roots and Tubers	Wholly-Obtained or Produced in the territory of the exporting Party
	Chapter 08		Edible Fruit and Nuts; Peel of Citrus Fruit or Melons	
		08.01	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.	
			- Coconuts	
69			0801.11 -- Desiccated	Wholly-Obtained or Produced in the territory of the exporting Party
70			0801.19 -- Other	Wholly-Obtained or Produced in the territory of the exporting Party
			- Brazil nuts	
71			0801.21 -- In shell	Wholly-Obtained or Produced in the territory of the exporting Party
72			0801.22 -- Shelled	Wholly-Obtained or Produced in the territory of the exporting Party
			- Cashew nuts	
73			0801.31 -- In shell	Wholly-Obtained or Produced in the territory of any Party
74			0801.32 -- Shelled	Wholly-Obtained or Produced in the territory of any Party
75		08.02	Other nuts, fresh or dried, whether or not shelled or peeled.	Wholly-Obtained or Produced in the territory of the exporting Party

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria	
76		08.03		Bananas, including plantains, fresh or dried.	Wholly-Obtained or Produced in the territory of any Party
		08.04		Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried.	
77			0804.10	- Dates	Wholly-Obtained or Produced in the territory of the exporting Party
78			0804.20	- Figs	Wholly-Obtained or Produced in the territory of the exporting Party
79			0804.30	- Pineapples	Wholly-Obtained or Produced in the territory of any Party
80			0804.40	- Avocados	Wholly-Obtained or Produced in the territory of any Party
81			0804.50	- Guavas, mangoes and mangosteens	Wholly-Obtained or Produced in the territory of any Party
82		08.05		Citrus fruit, fresh or dried.	Wholly-Obtained or Produced in the territory of the exporting Party
83		08.06		Grapes, fresh or dried.	Wholly-Obtained or Produced in the territory of the exporting Party
84		08.07		Melons (including watermelons) and papaws (papayas), fresh.	Wholly-Obtained or Produced in the territory of the exporting Party
85		08.08		Apples, pears and quinces, fresh.	Wholly-Obtained or Produced in the territory of the exporting Party
86		08.09		Apricots, cherries, peaches (including nectarines), plums and sloes, fresh.	Wholly-Obtained or Produced in the territory of the exporting Party
87		08.10		Other fruit, fresh.	Wholly-Obtained or Produced in the territory of the exporting Party
88		08.11		Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.	Wholly-Obtained or Produced in the territory of the exporting Party
89		08.12		Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.	Wholly-Obtained or Produced in the territory of the exporting Party
		08.13		Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruit of this Chapter.	
90			0813.10	- Apricots	Wholly-Obtained or Produced in the territory of the exporting Party

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
91		0813.20	- Prunes	Wholly-Obtained or Produced in the territory of the exporting Party
92		0813.30	- Apples	Wholly-Obtained or Produced in the territory of the exporting Party
93		0813.40	- Other fruit	Wholly-Obtained or Produced in the territory of the exporting Party
94		0813.50	- Mixtures of nuts or dried fruits of this Chapter	Wholly-Obtained or Produced in the territory of any Party
95		08.14	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried, or provisionally preserved in brine, in sulphur water or in other preservative solutions.	Wholly-Obtained or Produced in the territory of the exporting Party
	Chapter 09		Coffee, Tea, Mate and Spices	
		09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion.	
			- Coffee, not roasted	
96		0901.11	-- Not decaffeinated	Wholly-Obtained or Produced in the territory of the exporting Party
97		0901.12	-- Decaffeinated	A regional value content of not less than 45 percent of the FOB value of the good
			- Coffee, roasted	
98		0901.21	-- Not decaffeinated	A regional value content of not less than 45 percent of the FOB value of the good
99		0901.22	-- Decaffeinated	A regional value content of not less than 45 percent of the FOB value of the good
100		0901.90	- Other	A regional value content of not less than 40 percent of the FOB value of the good
101		09.02	Tea, whether or not flavoured.	Wholly-Obtained or Produced in the territory of the exporting Party
102		09.03	Maté.	Wholly-Obtained or Produced in the territory of the exporting Party

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
		09.04	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or the genus Pimenta.	
			- Pepper	
103		0904.11	- - Neither crushed nor ground	Wholly-Obtained or Produced in the territory of the exporting Party
104		0904.12	- - Crushed or ground	A regional value content of not less than 40 percent of the FOB value of the good
105		0904.20	- Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground	Wholly-Obtained or Produced in the territory of the exporting Party
106		09.05	Vanilla.	Wholly-Obtained or Produced in the territory of the exporting Party
		09.06	Cinnamon and cinnamon-tree flowers.	
			- Neither crushed nor ground	
107		0906.11	- - Cinnamon(Cinnamomum zeylanicum Blume)	Wholly-Obtained or Produced in the territory of the exporting Party
108		0906.19	- - Other	Wholly-Obtained or Produced in the territory of the exporting Party
109		0906.20	- Crushed or ground	A regional value content of not less than 40 percent of the FOB value of the good
110		09.07	Cloves (whole fruit, cloves and stems).	Wholly-Obtained or Produced in the territory of the exporting Party
111		09.08	Nutmeg, mace and cardamoms.	Wholly-Obtained or Produced in the territory of the exporting Party
112		09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.	Wholly-Obtained or Produced in the territory of the exporting Party
		09.10	Ginger, saffron turmeric (curcuma), thyme, bay leaves, curry and other spices.	
113		0910.10	- Ginger	Wholly-Obtained or Produced in the territory of the exporting Party
114		0910.20	- Saffron	Wholly-Obtained or Produced in the territory of the exporting Party
115		0910.30	- Turmeric (curcuma)	Wholly-Obtained or Produced in the territory of the exporting Party
			- Other spices	
116		0910.91	- - Mixtures referred to in Note 1(b) to this Chapter	A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
117			0910.99	-- Other	A. Thyme; bay leaves :Wholly-Obtained or Produced in the territory of the exporting Party B. Other:A regional value content of not less than 40 percent of the FOB value of the good
118	Chapter 10			Cereals	Wholly-Obtained or Produced in the territory of the exporting Party
	Chapter 11			Products of the Milling Industry; Malt; Starches; Inulin; Wheat Gluten	
119		11.01		Wheat or meslin flour.	Change to Heading 11.01 from any other Chapter
		11.02		Cereal flours other than of wheat or meslin.	
120			1102.10	- Rye flour	Wholly-Obtained or Produced in the territory of the exporting Party
121			1102.20	- Maize (corn) flour	Wholly-Obtained or Produced in the territory of the exporting Party
122			1102.90	- Other	A. Rice flour:Wholly-Obtained or Produced in the territory of any Party B. Others:Change to Subheading 1102.90 from any other Chapter, provided that the materials of Headings 10.03 and 10.06 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials of Headings 10.03 and 10.06 are Wholly-Obtained or Produced in the territory of any Party
		11.03		Cereal groats, meal and pellets.	
				- Groats and meal	
123			1103.11	-- Of wheat	Change to Subheading 1103.11 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
124			1103.13	-- Of maize (corn)	Change to Subheading 1103.13 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
125			1103.19	-- Of other cereals	Change to Subheading 1103.19 from any other Chapter, provided that the materials of Headings 10.03 and 10.06 are Wholly-Obtained or Produced in the territory of any Party; or A regional

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					value content of not less than 40 percent of the FOB value of the good, provided that the materials of Headings 10.03 and 10.06 are Wholly-Obtained or Produced in the territory of any Party
126			1103.20	- Pellets	Change to Subheading 1103.20 from any other Chapter, provided that the materials of Headings 10.03 and 10.06 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials of Headings 10.03 and 10.06 are Wholly-Obtained or Produced in the territory of any Party
		11.04		Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.	
				- Rolled or flaked grains	
127			1104.12	-- Of oats	Change to Subheading 1104.12 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
128			1104.19	-- Of other cereals	Change to Subheading 1104.19 from any other Chapter, provided that the materials of Headings 10.03 and 10.06 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials of Headings 10.03 and 10.06 are Wholly-Obtained or Produced in the territory of any Party
				- Other worked grains (for example, hulled, pearled, sliced or kibbled)	
129			1104.22	-- Of oats	Wholly-Obtained or Produced in the territory of the exporting Party
130			1104.23	-- Of maize (corn)	Wholly-Obtained or Produced in the territory of the exporting Party
131			1104.29	-- Of other cereals	Wholly-Obtained or Produced in the territory of the exporting Party
132			1104.30	- Germ of cereals, whole, rolled, flaked or ground	Wholly-Obtained or Produced in the territory of the exporting Party

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria	
		11.05		Flour, meal, powder, flakes, granules and pellets of potatoes.	
133			1105.10	- Flour, meal and powder	Change to Subheading 1105.10 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
134			1105.20	- Flakes, granules and pellets	Wholly-Obtained or Produced in the territory of the exporting Party
135		11.06		Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.	Change to Heading 11.06 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
		11.07		Malt, whether or not roasted.	
136			1107.10	- Not roasted	Change to Subheading 1107.10 from any other Chapter
137			1107.20	- Roasted	Wholly-Obtained or Produced in the territory of the exporting Party
138		11.08		Starches; inulin.	Change to Heading 11.08 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
139		11.09		Wheat gluten, whether or not dried.	Wholly-Obtained or Produced in the territory of the exporting Party
140	Chapter 12			Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder	Wholly-Obtained or Produced in the territory of the exporting Party
	Chapter 13			Lac; Gums; Resins and Other Vegetable Saps and Extracts	
141		13.01		Lac, natural gums, resins, gum-resins and oleoresins (for example balsams).	Wholly-Obtained or Produced in the territory of the exporting Party
		13.02		Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.	
				- Vegetable saps and extracts	
142			1302.11	-- Opium	Wholly-Obtained or Produced in the territory of the exporting Party
143			1302.12	-- Of liquorice	Wholly-Obtained or Produced in the territory of the exporting Party
144			1302.13	-- Of hops	Wholly-Obtained or Produced in the territory of the exporting Party

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
145		1302.19	-- Other	Wholly-Obtained or Produced in the territory of the exporting Party
146		1302.20	- Pectic substances, pectinates and pectates	Wholly-Obtained or Produced in the territory of the exporting Party
			- Mucilages and thickeners, whether or not modified, derived from vegetable products	
147		1302.31	-- Agar-agar	A regional value content of not less than 70 percent of the FOB value of the good
148		1302.32	-- Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	Wholly-Obtained or Produced in the territory of the exporting Party
149		1302.39	-- Other	Wholly-Obtained or Produced in the territory of the exporting Party
150	Chapter 14		Vegetable Plaiting Materials; Vegetable Products Not Elsewhere Specified or Included	Wholly-Obtained or Produced in the territory of the exporting Party
Section III – Animal or Vegetable Fats and Oils and Their Cleavage Products; Prepared Edible Fats; Animal or Vegetable Waxes				
	Chapter 15		Animal or Vegetable Fats and Oils and Their Cleavage Products; Prepared Edible Fats; Animal or Vegetable Waxes	
		15.15	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.	
151		1515.50	- Sesame oil and its fractions	Change to Subheading 1515.50 from any other Heading, provided that materials from Chapter 12 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Chapter 12 are Wholly-Obtained or Produced in the territory of any Party
		15.17	Margarine, edible mixtures or preparations of animal or vegetable fat or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.	

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
152			1517.10	- Margarine, excluding liquid margarine	Change to Subheading 1517.10 from any other Chapter, provided that it has a regional value content of not less than 40 percent of the FOB value of the good
153			1517.90	- Other	A regional value content of not less than 40 percent of the FOB value of the good
154		15.18		Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas, or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animals or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.	Change to Heading 15.18 from any other Chapter, provided that it has a regional value content of not less than 40 percent of the FOB value of the good
Section IV – Prepared Foodstuffs; Beverages, Spirits and Vinegar; Tobacco and Manufactured Tobacco Substitutes					
	Chapter 16			Preparations of Meat, of fish or of Crustaceans, Molluscs or Other Aquatic Invertebrates	
155		16.01		Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.	A regional value content of not less than 40 percent of the FOB value of the good
		16.02		Other prepared or preserved meat, meat offal or blood.	
156			1602.20	- Of liver of any animal	Change to Subheading 1602.20 from any other Heading, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party
				- Of poultry of heading 01.05	
157			1602.31	-- Of turkeys	Change to Subheading 1602.31 from any other Heading, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party
158			1602.32	-- Of fowls of the species Gallus domesticus	A regional value content of not less than 60 percent of the FOB value, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of any Party
159			1602.39	-- Other	Change to Subheading 1602.39 from any other Heading, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party
				- Of swine	
160			1602.41	-- Hams and cuts thereof	A regional value content of not less than 40 percent of the FOB value of the good
161			1602.42	-- Shoulders and cuts thereof	Change to Subheading 1602.42 from any other Heading, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party
162			1602.49	-- Other, including mixtures	Change to Subheading 1602.49 from any other Heading, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party
163			1602.50	- Of bovine animals	A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
164		1602.90	- Other, including preparations of blood of any animal	Change to Subheading 1602.90 from any other Heading, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Chapters 1, 2 and 5 are Wholly-Obtained or Produced in the territory of the exporting Party
	16.04		Prepared or preserved fish, caviar and caviar substitutes prepared from fish eggs.	
			- Fish, whole or in pieces, but not minced	
165		1604.11	-- Salmon	Change to Subheading 1604.11 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
166		1604.12	-- Herrings	A regional value content of not less than 40 percent of the FOB value of the good
167		1604.13	-- Sardines, sardinella and brisling or sprats	A regional value content of not less than 40 percent of the FOB value of the good
168		1604.15	-- Mackerel	A regional value content of not less than 40 percent of the FOB value of the good
169		1604.16	-- Anchovies	Change to Subheading 1604.16 from any other Chapter, provided that the materials from Chapter 3 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials from Chapter 3 are Wholly-Obtained or Produced in the territory of any Party
170		1604.19	-- Other	Change to Subheading 1604.19 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
171		1604.20	- Other prepared or preserved fish	Change to Subheading 1604.20 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
172		1604.30	- Caviar and caviar substitutes	Change to Subheading 1604.30 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria	
		16.05		Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.	
173			1605.10	- Crab	A regional value content of not less than 35 percent of the FOB value of the good
174			1605.20	- Shrimps and prawns	A regional value content of not less than 35 percent of the FOB value of the good
175			1605.30	- Lobster	Change to Subheading 1605.30 from any other Chapter, provided that the materials from Chapter 3 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials from Chapter 3 are Wholly-Obtained or Produced in the territory of any Party
176			1605.40	- Other crustaceans	Change to Subheading 1605.40 from any other Chapter, provided that the materials from Chapter 3 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials from Chapter 3 are Wholly-Obtained or Produced in the territory of any Party
177			1605.90	- Other	Change to Subheading 1605.90 from any other Chapter, provided that the materials from Chapter 3 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials from Chapter 3 are Wholly-Obtained or Produced in the territory of any Party
	Chapter 19			Preparation of Cereals, Flour, Starch or Milk; Pastrycooks Products	
		19.01		Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa	

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				calculated on a totally defatted basis, not elsewhere specified or included.	
178			1901.10	- Preparations for infant use, put up for retail sale	Change to Subheading 1901.10 from any other Heading, provided that materials from Headings 04.01 through 04.04, and Chapters 10 and 11 are originating in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Headings 04.01 through 04.04, and Chapters 10 and 11 are originating in the territory of any Party
179			1901.20	- Mixes and doughs for the preparation of bakers' wares of heading 19.05	Change to Subheading 1901.20 from any other Heading, provided that materials from Chapters 10 and 11 are originating in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Chapters 10 and 11 are originating in the territory of any Party
180			1901.90	- Other	For Korea's HS Code 1901.90.2000: Wholly-Obtained or Produced in the territory of any Party; For others: Change to Subheading 1901.90 from any other Heading, provided that materials from Heading 04.01 to 04.04, and Chapters 10 and 11 are originating in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Heading 04.01 to 04.04, and Chapters 10 and 11 are originating in the territory of any Party
		19.04		Prepared food obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)), in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included.	
181			1904.90	- Other	For Korea HS 1904.90.1000: Change to Subheading 1904.90 from any other Heading, in conditions that the de minimis rule shall not be applied to a non-originating material imported from a non-Party used in the production of the good unless the non-originating

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					material is provided for in a different sub-heading from that of the good; or A regional value content of not less than 40 percent of the FOB value of the good ; Others: Change to Subheading 1904.90 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
		19.05		Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.	
				- Sweet biscuits; waffles and wafers	
182			1905.31	-- Sweet biscuits	Change to Subheading 1905.31 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
183			1905.32	-- Waffles and wafers	Change to Subheading 1905.32 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
184			1905.90	- Other	Change to Subheading 1905.90 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 20			Preparations of Vegetables, Fruit, Nuts or Other Parts of Plants	
		20.03		Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.	
185			2003.90	- Other	Change to Subheading 2003.90 from any other Heading, provided that it has a regional value content of not less than 60 percent of the FOB value of the good
		20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.	
				- Other vegetables and mixtures of vegetables	
186			2005.91	-- Bamboo shoots	A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
187			2005.99	-- Other	For Korea's HS Code 2005.99.1000: A regional value content of not less than 60 percent of the FOB value; For Others: A regional value content of not less than 40 percent of the FOB value of the good
188		20.06		Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)	A regional value content of not less than 45 percent of the FOB value of the good
		20.08		Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.	
				- Nuts, ground-nuts and other seeds, whether or not mixed together	
189			2008.11	-- Ground-nuts	A regional value content of not less than 40 percent of the FOB value, provided that materials from Chapter 12 are Wholly-Obtained or Produced in the territory of any Party
190			2008.19	-- Other, including mixtures	Change to Subheading 2008.19 from any other Heading, provided that the material of Subheading 0802.31, 0802.32, 0802.40 and 0802.90 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the material of Subheading 0802.31, 0802.32, 0802.40 and 0802.90 are Wholly-Obtained or Produced in the territory of any Party
191			2008.20	- Pineapples	Change to Subheading 2008.20 from any other Chapter, provided that the materials from Chapter 8 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials from Chapter 8 are Wholly-Obtained or Produced in the territory of any Party
				- Other, including mixtures other than those of subheading 20.08.19:	
192			2008.92	-- Mixtures	Change to Subheading 2008.92 from any other Chapter; or A regional value content of not less than 40 percent of

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					the FOB value of the good
193			2008.99	-- Other	Change to Subheading 2008.99 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
		20.09		Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.	
				- Pineapple juice:	
194			2009.41	-- Of a Brix value not exceeding 20	Change to Subheading 2009.41 from any other Chapter, provided that the materials of Chapter 8 are Wholly-Obtained or Produced in the territory of any Party
195			2009.49	-- Other	Change to Subheading 2009.49 from any other Chapter, provided that the materials of Chapter 8 are Wholly-Obtained or Produced in the territory of any Party
196			2009.80	- Juice of any other single fruit or vegetable	Change to Subheading 2009.80 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
197			2009.90	- Mixtures of juices	Change to Subheading 2009.90 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 21			Miscellaneous Edible Preparations	
		21.01		Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.	
198			2101.20	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté	Change to Subheading 2101.20 from any other Heading, provided that the materials of Heading 09.02 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials of Heading 09.02 are Wholly-Obtained or Produced in the territory of any Party

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
		21.03		Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.
199			2103.90	- Other For Korea's HS Code 2103.90.1030; 2103.90.9030; 2103.90.9090: Change to Subheading 2103.90 from any other Heading, provided that materials from Chapters 7 and 9 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that materials from Chapters 7 and 9 are Wholly-Obtained or Produced in the territory of any Party; For others: Change to Subheading 2103.90 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
		21.06		Food preparations not elsewhere specified or included.
200			2106.90	- Other A regional value content of not less than 40 percent of the FOB value of the good, provided that materials of Heading 1211.20, 1212.20 and 1302.19 are Wholly-Obtained or Produced in the territory of any Party
	Chapter 22			Beverages, Spirits and Vinegar
		22.02		Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.
201			2202.10	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured A regional value content of not less than 40 percent of the FOB value of the good
202			2202.90	- Other A regional value content of not less than 40 percent of the FOB value of the good, provided that materials of Subheading 1211.20 and 1302.19 are Wholly-Obtained or Produced in the territory of any Party
203		22.03		Beer made from malt. Change to Heading 22.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria	
		22.04		Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09.	
				- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol	
204			2204.21	- - In containers holding 2 litres or less	Change to Subheading 2204.21 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
205			2204.29	- - Other	Change to Subheading 2204.29 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
		22.08		Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages.	
206			2208.20	- Spirits obtained by distilling grape wine grape marc	Change to Subheading 2208.20 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
207			2208.30	- Whiskies	Change to Subheading 2208.30 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
208			2208.70	- Liqueurs and cordials	A regional value content of not less than 40 percent of the FOB value of the good, provided that materials of Subheading 1211.20 and 1302.19 are Wholly-Obtained or Produced in the territory of any Party
	Chapter 23			Residues and Waste from the Food Industries; Prepared Animal Fodder	
		23.01		Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves.	
209			2301.20	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	Change to Subheading 2301.20 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
		23.06		Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or	

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				oils, other than those of heading 23.04 or 23.05.	
210			2306.50	- Of coconut or copra	Change to Subheading 2306.50 from any other Chapter, provided that the materials from Chapter 8 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials from Chapter 8 are Wholly-Obtained or Produced in the territory of any Party
211		23.08		Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included.	Change to Heading 23.08 from any other Chapter, provided that the materials from Chapter 8 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials from Chapter 8 are Wholly-Obtained or Produced in the territory of any Party
		23.09		Preparations of a kind used in animal feeding.	
212			2309.90	- Other	A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 24			Tobacco and Manufactured Tobacco Substitutes	
213		24.01		Unmanufactured tobacco; tobacco refuse.	Wholly-Obtained or Produced in the territory of the exporting Party
		24.02		Cigars, cheroots, cigarillos and cigarettes, of tobacco or tobacco substitutes.	
214			2402.20	- Cigarettes containing tobacco	Change to Subheading 2402.20 from any other Heading, provided that the value of non-originating materials of Heading 24.03 does not exceed 60% of the FOB value of the good.
Section VI – Products of the Chemical or Allied Industries					
	Chapter 29			Organic Chemicals	
		29.21		Amine-function compounds.	
				- Acyclic polyamines and their derivatives; salts thereof	
215			2921.21	- - Ethylenediamine and its salts	Change to Subheading 2921.21 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
216			2921.29	-- Other	Change to Subheading 2921.29 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		29.22		Oxygen-function amino-compounds.	
				- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof	
217			2922.12	-- Diethanolamine and its salts	Change to Subheading 2922.12 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
218			2922.13	-- Triethanolamine and its salts	Change to Subheading 2922.13 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
				- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof	
219			2922.41	-- Lysine and its esters; salts thereof	Change to Subheading 2922.41 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		29.23		Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined	
220			2923.90	- Other	Change to Subheading 2923.90 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 33			Essential Oils and Resinoids; Perfumery, Cosmetic or Toilet Preparations	
		33.01		Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, or in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils.	
221			3301.30	- Resinoids	Change to Subheading 3301.30 from any other Subheading; or A regional

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					value content of not less than 40 percent of the FOB value of the good
222			3301.90	- Other	Change to Subheading 3301.90 from any other Heading, provided that the materials of Subheading 1211.20 and 1302.19 are Wholly-Obtained or Produced in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good, provided that the materials of Subheading 1211.20 and 1302.19 are Wholly-Obtained or Produced in the territory of any Party
Section VII – Plastics and Articles Thereof; Rubber and Articles Thereof					
	Chapter 40			Rubber and Articles Thereof	
		40.11		New pneumatic tyres, of rubber.	
223			4011.10	- Of a kind used on motor cars (including station wagons and racing cars)	Change to Subheading 4011.10 from any other Heading, provided that it has a regional value content of not less than 55 percent of the FOB value of the good
224			4011.20	- Of a kind used on buses or lorries	Change to Subheading 4011.20 from any other Heading, provided that it has a regional value content of not less than 55 percent of the FOB value of the good
225			4011.40	- Of a kind used on motorcycles	Change to Subheading 4011.40 from any other Heading, provided that it has a regional value content of not less than 55 percent of the FOB value of the good
Section VIII – Raw Hides and Skins, Leather, Furskins and Articles Thereof; Saddlery and Harness; Travel Goods, Handbags and Similar Containers; Articles of Animal Gut (Other than Silk-worm Gut)					
	Chapter 42			Articles of Leather; Saddlery and Harness; Travel Goods, Handbags and Similar Containers; Articles of Animal Gut (Other than Silk-worm Gut)	
		42.03		Articles of apparel and clothing accessories, of leather or of composition leather.	
				- Gloves, mittens and mitts:	
226			4203.21	-- Specially designed for use in sports	Change to Subheading 4203.21 from any other Chapter

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
	Section XI – Textiles and Textile Articles			
	Chapter 50		Silk	
227		50.01	Silk-worm cocoons suitable for reeling.	Change to Heading 50.01 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
228		50.02	Raw silk (not thrown).	Change to Heading 50.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
229		50.03	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).	Change to Heading 50.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
230		50.04	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	Change to Heading 50.04 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
231		50.05	Yarn spun from silk waste, not put up for retail sale.	Change to Heading 50.05 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
232		50.06	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.	Change to Heading 50.06 from any other Heading, except from Heading 50.04 through 50.05; or A regional value content of not less than 40 percent of the FOB value of the good
233		50.07	Woven fabrics of silk or of silk waste.	Change to Heading 50.07 from any other Heading; or Printing or dyeing accompanied by at least two preparatory or finishing operations; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 51		Wool, Fine or Coarse Animal Hair; Horsehair Yarn and Woven Fabric	
234		51.01	Wool, not carded or combed.	Change to Heading 51.01 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
235		51.02	Fine or coarse animal hair, not carded or combed.	Change to Heading 51.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
236		51.03	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock.	Change to Heading 51.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
237		51.04	Garnetted stock of wool or of fine or coarse animal hair.	Change to Heading 51.04 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
238		51.05	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments).	Change to Heading 51.05 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
239		51.06	Yarn of carded wool, not put up for retail sale.	Change to Heading 51.06 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
240		51.07	Yarn of combed wool, not put up for retail sale.	Change to Heading 51.07 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
241		51.08	Yarn of fine animal hair (carded or combed), not put up for retail sale.	Change to Heading 51.08 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
242		51.09	Yarn of wool or of fine animal hair, put up for retail sale.	Change to Heading 51.09 from any other Heading, except from Heading 51.06 through 51.08; or A regional value content of not less than 40 percent of the FOB value of the good
243		51.10	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.	Change to Heading 51.10 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
244		51.11	Woven fabrics of carded wool or of carded fine animal hair.	Change to Heading 51.11 from any other Heading; or Printing or dyeing accompanied by at least two preparatory or finishing operations; or A regional value content of not less than 40 percent of the FOB value of the good
245		51.12	Woven fabrics of combed wool or of combed fine animal hair.	Change to Heading 51.12 from any other Heading; or Printing or dyeing accompanied by at least two preparatory or finishing operations; or A regional value content of not less than 40 percent of the FOB value of the good
246		51.13	Woven fabrics of coarse animal hair or of horsehair.	Change to Heading 51.13 from any other Heading; or Printing or dyeing accompanied by at least two preparatory or finishing operations; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
	Chapter 52		Cotton	
247		52.01	Cotton not carded or combed.	Change to Heading 52.01 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
248		52.02	Cotton waste (including yarn waste and garnetted stock).	Change to Heading 52.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
249		52.03	Cotton, carded or combed.	Change to Heading 52.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
250		52.04	Cotton sewing thread, whether or not put up for retail sale.	Change to Heading 52.04 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
251		52.05	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale.	Change to Heading 52.05 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
252		52.06	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale.	Change to Heading 52.06 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
253		52.07	Cotton yarn (other than sewing thread) put up for retail sale.	Change to Heading 52.07 from any other Heading, except from Heading 52.04 through 52.06; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 53		Other Vegetable Textile Fibres; Paper Yarn and Woven Fabrics of Paper Yarn	
254		53.01	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock).	Change to Heading 53.01 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
255		53.02	True hemp (Cannabis sativa L), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock).	Change to Heading 53.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
256		53.03	Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock).	Change to Heading 53.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
257		53.05	Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock).	Change to Heading 53.05 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
258		53.06	Flax yarn.	Change to Heading 53.06 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
259		53.07	Yarn of jute or of other textile bast fibres of heading 53.03.	Change to Heading 53.07 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
260		53.08	Yarn of other vegetable textile fibres; paper yarn.	Change to Heading 53.08 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
261		53.09	Woven fabrics of flax.	Change to Heading 53.09 from any other Heading; or Printing or dyeing accompanied by at least two preparatory or finishing operations; or A regional value content of not less than 40 percent of the FOB value of the good
262		53.10	Woven fabrics of jute or of other textile bast fibres of heading 53.03	Change to Heading 53.10 from any other Heading; or Printing or dyeing accompanied by at least two preparatory or finishing operations; or A regional value content of not less than 40 percent of the FOB value of the good
263		53.11	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	Change to Heading 53.11 from any other Heading; or Printing or dyeing accompanied by at least two preparatory or finishing operations; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 54		Man-Made Filaments; strip and the like of man-made	
264		54.01	Sewing thread of man-made filaments, whether or not put up for retail sale.	Change to Heading 54.01 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
265		54.02	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67	Change to Heading 54.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				decitex.	
266		54.03		Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.	Change to Heading 54.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
267		54.04		Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm.	Change to Heading 54.04 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
268		54.05		Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.	Change to Heading 54.05 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
269		54.06		Man-made filament yarn (other than sewing thread), put up for retail sale.	Change to Heading 54.06 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 55			Man-Made Staple Fibres	
270		55.01		Synthetic filament tow.	Change to Heading 55.01 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
271		55.02		Artificial filament tow.	Change to Heading 55.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
272		55.03		Synthetic staple fibres, not carded, combed or otherwise processed for spinning.	Change to Heading 55.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
273		55.04		Artificial staple fibres, not carded, combed or otherwise processed for spinning.	Change to Heading 55.04 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
274		55.05		Waste (including noils, yarn waste and garnetted stock) of man-made fibres.	Change to Heading 55.05 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
275		55.06		Synthetic staple fibres, carded, combed or otherwise processed for spinning.	Change to Heading 55.06 from any other Chapter; or A regional value content of not less than 40 percent of

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					the FOB value of the good
276		55.07		Artificial staple fibres, carded, combed or otherwise processed for spinning.	Change to Heading 55.07 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
277		55.08		Sewing thread of man-made staple fibres, whether or not put up for retail sale.	Change to Heading 55.08 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
278		55.09		Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale	Change to Heading 55.09 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
279		55.10		Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale.	Change to Heading 55.10 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
280		55.11		Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale.	Change to Heading 55.11 from any other Heading, except from Heading 55.08 through 55.10; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 56			Wadding, Felt and Nonwovens; Special Yarns; Twine, Cordage, Ropes and Cables and Articles Thereof	
281		56.01		Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps.	Change to Heading 56.01 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
282		56.02		Felt, whether or not impregnated, coated, covered or laminated.	Change to Heading 56.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
283		56.03		Nonwovens, whether or not impregnated, coated, covered or laminated.	Change to Heading 56.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
284		56.04		Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics.	Change to Heading 56.04 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
285		56.05		Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal.	Change to Heading 56.05 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
286		56.06	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.	Change to Heading 56.06 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
287		56.07	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics.	Change to Heading 56.07 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
288		56.08	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials.	Change to Heading 56.08 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
289		56.09	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included.	Change to Heading 56.09 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 57		Carpets and Other Textile Floor Coverings	
290		57.01	Carpets and other textile floor coverings, knotted, whether or not made up.	Change to Heading 57.01 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
291		57.02	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs.	Change to Heading 57.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
292		57.03	Carpets and other textile floor coverings, tufted, whether or not made up.	Change to Heading 57.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
293		57.04	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up.	Change to Heading 57.04 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
294		57.05	Other carpets and other textile floor coverings, whether or not made up.	Change to Heading 57.05 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 58		Special Woven Fabrics; Tufted Textile Fabrics; Lace; Tapestries; Trimmings; Embroidery	
295		58.01	Woven pile fabrics and chenille fabrics, other than fabrics of heading 58.02 or 58.06.	Change to Heading 58.01 from any other Chapter; or A regional value content of not less than 40 percent of

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					the FOB value of the good
296		58.02		Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 58.06; tufted textile fabrics, other than products of heading 57.03.	Change to Heading 58.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
297		58.03		Gauze, other than narrow fabrics of heading 58.06.	Change to Heading 58.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
298		58.04		Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 60.02 to 60.06.	Change to Heading 58.04 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
299		58.05		Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.	Change to Heading 58.05 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
300		58.06		Narrow woven fabrics, other than goods of heading 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs).	Change to Heading 58.06 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
301		58.07		Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered.	Change to Heading 58.07 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
302		58.08		Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles.	Change to Heading 58.08 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
303		58.09		Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56.05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.	Change to Heading 58.09 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
304		58.10		Embroidery in the piece, in strips or in motifs.	Change to Heading 58.10 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
305		58.11		Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by	Change to Heading 58.11 from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				stitching or otherwise, other than embroidery of heading 58.10.	
	Chapter 59			Impregnated, Coated, Covered or Laminated Textile Fabrics; Textile Articles of a Kind Suitable For Industrial Use	
306		59.01		Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations.	Change to Heading 59.01 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
307		59.02		Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon.	Change to Heading 59.02 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
308		59.03		Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02.	Change to Heading 59.03 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
309		59.04		Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape.	Change to Heading 59.04 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
310		59.05		Textile wall coverings.	Change to Heading 59.05 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
311		59.06		Rubberised textile fabrics, other than those of heading 59.02.	Change to Heading 59.06 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
312		59.07		Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.	Change to Heading 59.07 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
313		59.08		Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated.	Change to Heading 59.08 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
314		59.09		Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of	Change to Heading 59.09 from any other Chapter; or A regional value content of not less than 40 percent of

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				other materials.	the FOB value of the good
315		59.10		Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material.	Change to Heading 59.10 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
316		59.11		Textile products and articles, for technical uses, specified in Note 7 to this Chapter.	Change to Heading 59.11 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 61			Articles of Apparel and Clothing Accessories, Knitted or Crocheted	
317		61.01		Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.03.	Change to Heading 61.01 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
318		61.02		Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.	Change to Heading 61.02 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
319		61.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.	Change to Heading 61.03 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
320		61.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted.	Change to Heading 61.04 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
321		61.05		Men's or boys' shirts, knitted or crocheted.	Change to Heading 61.05 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
322		61.06		Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted.	Change to Heading 61.06 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
323		61.07	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted.	Change to Heading 61.07 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
324		61.08	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, négligées, bathrobes, dressing gowns and similar articles, knitted or crocheted.	Change to Heading 61.08 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
325		61.09	T-shirts, singlets and other vests, knitted or crocheted.	Change to Heading 61.09 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
326		61.10	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted.	Change to Heading 61.10 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
327		61.11	Babies' garments and clothing accessories, knitted or crocheted.	Change to Heading 61.11 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
328		61.12	Track suits, ski suits and swimwear, knitted or crocheted.	Change to Heading 61.12 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
329		61.13	Garments, made up of knitted or crocheted fabrics of heading 59.03, 59.06 or 59.07.	Change to Heading 61.13 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
330		61.14	Other garments, knitted or crocheted.	Change to Heading 61.14 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
331		61.15	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery(for example, stockings	Change to Heading 61.15 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				for varicose veins) and footwear without applied soles, knitted or crocheted	of not less than 40 percent of the FOB value of the good
332		61.16		Gloves, mittens and mitts, knitted or crocheted.	Change to Heading 61.16 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
333		61.17		Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories.	Change to Heading 61.17 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 62			Articles of Apparel and Clothing Accessories, Not Knitted or Crocheted	
334		62.01		Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 62.03.	Change to Heading 62.01 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
335		62.02		Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 61.04.	Change to Heading 62.02 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
336		62.03		Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear).	Change to Heading 62.03 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
337		62.04		Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear).	Change to Heading 62.04 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
338		62.05		Men's or boys' shirts.	Change to Heading 62.05 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
339		62.06		Women's or girls' blouses, shirts and shirt-blouses.	Change to Heading 62.06 from any other Chapter, provided that the good is both cut and sewn in the territory of

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					any Party; or A regional value content of not less than 40 percent of the FOB value of the good
340		62.07		Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles.	Change to Heading 62.07 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
341		62.08		Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, négligées, bathrobes, dressing gowns and similar articles.	Change to Heading 62.08 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
342		62.09		Babies' garments and clothing accessories.	Change to Heading 62.09 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
343		62.10		Garments, made up of fabrics of heading 56.02, 56.03, 59.03, 59.06 or 59.07.	Change to Heading 62.10 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
344		62.11		Track suits, ski suits and swimwear; other garments.	Change to Heading 62.11 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
345		62.12		Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted.	Change to Heading 62.12 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
346		62.13		Handkerchiefs.	Change to Heading 62.13 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating and the good is both cut and sewn in the territory of the exporting Party; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
347		62.14	Shawls, scarves, mufflers, mantillas, veils and the like.	Change to Heading 62.14 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating and the good is both cut and sewn in the territory of the exporting Party; or A regional value content of not less than 40 percent of the FOB value of the good
348		62.15	Ties, bow ties and cravats.	Change to Heading 62.15 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
349		62.16	Gloves, mittens and mitts.	Change to Heading 62.16 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
350		62.17	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12.	Change to Heading 62.17 from any other Chapter, provided that the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 63		Other made up textile articles; sets; worn clothing and worn textile articles; rags	
351		63.01	Blankets and travelling rugs.	Change to Heading 63.01 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating in the territory of any Party and the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
352		63.02	Bed linen, table linen, toilet linen and kitchen linen.	Change to Heading 63.02 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating in the territory of any Party and the good is

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
353		63.03		Curtains (including drapes) and interior blinds; curtain or bed valances.	Change to Heading 63.03 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07-54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating in the territory of any Party and the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
354		63.04		Other furnishing articles, excluding those of heading 94.04.	Change to Heading 63.04 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating in the territory of any Party and the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
355		63.05		Sacks and bags, of a kind used for the packing of goods.	Change to Heading 63.05 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating in the territory of any Party and the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
356		63.06		Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods.	Change to Heading 63.06 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating in the territory of any Party and the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
357		63.07	Other made up articles, including dress patterns.	Change to Heading 63.07 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating in the territory of any Party and the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
358		63.08	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table-cloths or serviettes, or similar textile articles, put up in packings for retail sale.	Change to Heading 63.08 from any other Chapter, provided that the fabrics of 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 58.01 through 58.02, 60.01 through 60.06 are originating in the territory of any Party and the good is both cut and sewn in the territory of any Party; or A regional value content of not less than 40 percent of the FOB value of the good
359		63.09	Worn clothing and other worn articles.	Wholly-Obtained or Produced in the territory of the exporting Party
360		63.10	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials.	Wholly-Obtained or Produced in the territory of the exporting Party
Section XIII - Articles of stone, plaster, cement, asbestos, mica or similar materials; ceramic products; glass and glassware				
	Chapter 68		Articles of stone, plaster, cement, asbestos, mica or similar materials	
		68.02	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 68.01; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate).	
			- Other	
361			6802.91 -- Marble, travertine and alabaster	Change to Subheading 6802.91 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria	
		68.11		Articles of asbestos-cement, of cellulose fibre-cement or the like.	
362			6811.40	- Containing asbestos	A. Change to other sheets, panels, tiles and similar articles from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to other good from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
				- Not containing asbestos	
363			6811.82	-- Other sheets, panels, tiles and similar articles	Change to Subheading 6811.82 from any other Chapter; or A regional value content of not less than 40 percent of the FOB value of the good
Section XIV - Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin					
	Chapter 71			Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin	
364		71.01		Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport.	Wholly-Obtained or Produced in the territory of the exporting Party
		71.02		Diamonds, whether or not worked, but not mounted or set.	
365			7102.10	- Unsorted	Change to Subheading 7102.10 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
				- Industrial	
366			7102.21	-- Unworked or simply sawn, cleaved or bruted	Change to Subheading 7102.21 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
367			7102.29	-- Other	Change to Subheading 7102.29 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				- Non-industrial	
368			7102.31	-- Unworked or simply sawn, cleaved or bruted	Change to Subheading 7102.31 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
369			7102.39	-- Other	Change to Subheading 7102.39 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		71.03		Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport.	
370			7103.10	- Unworked or simply sawn or roughly shaped	Change to Subheading 7103.10 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
				- Otherwise worked	
371			7103.91	-- Rubies, sapphires and emeralds	Change to Subheading 7103.91 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
372			7103.99	-- Other	Change to Subheading 7103.99 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		71.04		Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport.	
373			7104.10	- Piezo-electric quartz	Change to Subheading 7104.10 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
374			7104.20	- Other, unworked or simply sawn or roughly shaped	Change to Subheading 7104.20 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
375			7104.90	- Other	Change to Subheading 7104.90 from any other Subheading; or A regional

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					value content of not less than 40 percent of the FOB value of the good
		71.05		Dust and powder of natural or synthetic precious or semi-precious stones.	
376			7105.90	- Other	Change to Subheading 7105.90 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		71.13		Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.	
				- Of precious metal whether or not plated or clad with precious metal	
377			7113.11	-- Of silver, whether or not plated or clad with other precious metal	Change to Subheading 7113.11 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
378			7113.20	- Of base metal clad with precious metal	Change to Subheading 7113.20 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		71.14		Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal.	
				- Of precious metal whether or not plated or clad with precious metal	
379			7114.11	-- Of silver, whether or not plated or clad with other precious metal	Change to Subheading 7114.11 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
380			7114.20	- Of base metal clad with precious metal	Change to Subheading 7114.20 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		71.15		Other articles of precious metal or of metal clad with precious metal.	
381			7115.90	- Other	Change to Subheading 7115.90 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		71.16		Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed).	

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
382		7116.10	- Of natural or cultured pearls	Change to Subheading 7116.10 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
383		7116.20	- Of precious or semi-precious stones (natural, synthetic, or reconstructed)	Change to Subheading 7116.20 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		71.17	Imitation jewellery.	
			- Of base metal, whether or not plated with precious metal	
384		7117.11	-- Cuff-links and studs	Change to Subheading 7117.11 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
385		7117.90	- Other	Change to Subheading 7117.90 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
Section XV - Base metals and articles of base metal				
	Chapter 72		Iron and steel	
386		72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated.	Change to Heading 72.09 from any other Heading
		72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm.	
			- Not further worked than hot-rolled:	
387		7220.11	-- Of a thickness of 4.75 mm or more	Change to Subheading 7220.11 from any other Heading, except from Heading 72.19
388		7220.12	-- Of a thickness of less than 4.75 mm	Change to Subheading 7220.12 from any other Heading, except from Heading 72.19
	Chapter 74		Copper and articles thereof	
389		74.08	Copper wire.	Change to Heading 74.08 from any other Heading, except from Heading 74.07; or A regional value content of not less than 40 percent of the FOB value of the good
390		74.13	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.	Change to Heading 74.13 from any other Heading, except from Heading 74.07; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
	Chapter 76		Aluminium and articles thereof	
391		76.05	Aluminium wire.	Change to Heading 76.05 from any other Heading, except from Heading 76.04; or A regional value content of not less than 40 percent of the FOB value of the good
392		76.14	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated.	Change to Heading 76.14 from any other Heading, except from Heading 76.05; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 81		Other base metals; cermets; articles thereof	
		81.04	Magnesium and articles thereof, including waste and scrap.	
393			8104.30 - Rasplings, turnings and granules, graded according to size; powders	Change to Subheading 8104.30 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 83		Miscellaneous articles of base metal	
		83.05	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal.	
394			8305.10 - Fittings for loose-leaf binders or files	Change to Subheading 8305.10 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
395			8305.20 - Staples in strips	Change to Subheading 8305.20 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
396			8305.90 - Other, including parts	Change to Subheading 8305.90 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
Section XVI - Machinery and Mechanical Appliances; Electrical Equipment; Parts thereof; Sound Recorders and Reproducers, Television Image and Sound Recorders and Reproducers, and Parts and Accessories of Such Articles				
	Chapter 84		Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof	
		84.15	Air conditioning machines, comprising a motor-driven fan and elements for changing the	

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				temperature and humidity, including those machines in which the humidity cannot be separately regulated.	
397			8415.10	- Window or wall types, self-contained or "split-system"	A regional value content of not less than 45 percent of the FOB value of the good
		84.79		Machines and mechanical appliances, having individual functions, not specified or included elsewhere in this Chapter.	
				- Other machines and mechanical appliances	
398			8479.81	-- For treating metal, including electric wire coil-winders	Change to Subheading 8479.81 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
399			8479.89	-- Other	Change to Subheading 8479.89 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		84.82		Ball or roller bearings.	
400			8482.10	- Ball bearings	Change to Subheading 8482.10 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		84.86		Machines and apparatus of a kind used solely or principally for the manufacture of semi-conductor boules or wafers, semi-conductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9(C) to this Chapter, parts and accessories:	
401			8486.10	- Machines and apparatus for the manufacture of boules or wafers	Change to Subheading 8486.10 from within this Subheading or any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
402			8486.20	- Machines and apparatus for the manufacture of semiconductor devices or of electroic intergrated circuits	Change to Subheading 8486.20 from within this Subheading or any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
403			8486.30	- Machines and apparatus for the manufacture of flat panel displays	Change to Subheading 8486.30 from within this Subheading or any other Subheading; or A regional value content of not less than 40 percent of

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					the FOB value of the good
404			8486.40	- Machines and apparatus specified in Note 9(C) to this Chapter	Change to Subheading 8486.40 from within this Subheading or any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 85			Electrical machinery and equipment; and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles	
		85.04		Electrical transformers, static converters (for example, rectifiers) and inductors.	
405			8504.50	- Other inductors	Change to Subheading 8504.50 from any other Subheading; or A regional value content of not less than 45 percent of the FOB value of the good
		85.08		Vacuum cleaners	
				- With self-contained electric motor	
406			8508.19	-- Other	A. Change to domestic vacuum cleaners from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to other good from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
407			8508.60	- Other vacuum cleaners	Change to Subheading 8508.60 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		85.17		Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 84.43, 85.25, 85.27 or 85.28.	

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				- Telephone sets, including telephones for cellular networks or for other wireless networks	
408			8517.12	- Telephone for cellular networks or for other wireless networks	Change to Subheading 8517.12 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
				- Other apparatus for transmission or reception of voices, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network)	
409			8517.61	- Base stations	A. Change to transmission apparatus incorporating reception apparatus from transmission apparatus of Subheading 8517.61 or any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to other good from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
410			8517.62	- Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus	A. Change to transmission apparatus incorporating reception apparatus from transmission apparatus of Subheading 8517.62 or any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to other good from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
411			8517.70	- Parts	Change to Subheading 8517.70 from within this Subheading or any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		85.18		Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets.	

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
412		8518.30	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	Change to Subheading 8518.30 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
413		8518.50	- Electric sound amplifier sets	Change to Subheading 8518.50 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	85.19		Sound recording or reproducing apparatus.	
414		8519.30	- Turntable (record-decks)	A. Change to turntables with automatic record change mechanism from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to other good from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
	85.22		Parts and accessories suitable for use solely or principally with the apparatus of headings 85.19 to 85.21.	
415		8522.90	- Other	Change to Subheading 8522.90 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	85.23		Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37.	
416		8523.52	- - "Smart cards"	Change to Subheading 8523.52 from within this Subheading or any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	85.25		Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception or reproducing apparatus; television cameras, digital cameras and video camera recorders.	

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
417		8525.60	- Transmission apparatus incorporating reception apparatus	Change to Subheading 8525.60 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	85.28		Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus.	
			- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus	
418		8528.71	-- Not designed to incorporate a video display or screen	A. Change to color reception apparatus for television from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to other good from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good
419		8528.72	-- Other, colour	Change to Subheading 8528.72 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	85.29		Parts suitable for use solely or principally with the apparatus of headings 85.25 to 85.28.	
420		8529.90	- Other	Change to Subheading 8529.90 from within this Subheading or any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	85.32		Electrical capacitors, fixed, variable or adjustable (pre-set).	
			- Other fixed capacitors	
421		8532.22	-- Aluminium electrolytic	Change to Subheading 8532.22 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	85.36		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge	

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				suppressors, plugs, sockets, lamp-holders, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibres, optical fibre bundles or cables.	
423			8536.10	- Fuses	Change to Subheading 8536.10 from any other Subheading; or A regional value content of not less than 45 percent of the FOB value of the good
		85.39		Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.	
				- Other filament lamps, excluding ultra-violet or infra-red lamps	
424			8539.21	-- Tungsten halogen	Change to Subheading 8539.21 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
				- Discharge lamps, other than ultra-violet lamps	
425			8539.31	-- Fluorescent, hot cathode	Change to Subheading 8539.31 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
426			8539.90	- Parts	Change to Subheading 8539.90 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		85.40		Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).	
427			8540.20	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes	Change to Subheading 8540.20 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
428			8540.40	- Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4mm	Change to Subheading 8540.40 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
429			8540.60	- Other cathode-ray tubes	Change to Subheading 8540.60 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
				- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes	
430			8540.71	-- Magnetrons	Change to Subheading 8540.71 from any other Subheading; or A regional value content of not less than 45 percent of the FOB value of the good
431			8540.72	-- Klystrons	Change to Subheading 8540.72 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
				- Other valves and tubes	
432			8540.89	-- Other	Change to Subheading 8540.89 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
				- Parts	
433			8540.91	-- Of cathode-ray tubes	Change to Subheading 8540.91 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		85.41		Diodes, transistors and similar semi-conductor devices; photosensitive semi-conductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.	
434			8541.90	- Parts	Change to Subheading 8541.90 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
		85.43		Electrical machines and apparatus, having individual functions, not specified or included in this Chapter.	
435			8543.70	-- Other machines and apparatus	A. Change to electric fence energisers from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to other good from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
	Chapter 87			Vehicles, other than railway or tramway rolling-stock, and parts thereof and accessories thereof	

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria	
		87.02		Motor vehicles for the transport of ten or more persons, including the driver.	
436			8702.10	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)	A regional value content of not less than 45 percent of the FOB value of the good
437			8702.90	- Other	A regional value content of not less than 45 percent of the FOB value of the good
		87.03		Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars	
				- Other vehicles, with spark-ignition internal combustion reciprocating piston engine	
438			8703.21	-- Of a cylinder capacity not exceeding 1,000 cc	A regional value content of not less than 45 percent of the FOB value of the good
439			8703.22	-- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc	A regional value content of not less than 45 percent of the FOB value of the good
440			8703.23	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc	A regional value content of not less than 45 percent of the FOB value of the good
441			8703.24	-- Of a cylinder capacity exceeding 3,000 cc	A regional value content of not less than 45 percent of the FOB value of the good
				- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel)	
442			8703.31	-- Of a cylinder capacity not exceeding 1,500 cc	A regional value content of not less than 45 percent of the FOB value of the good
443			8703.32	-- Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc	A regional value content of not less than 45 percent of the FOB value of the good
444			8703.33	-- Of a cylinder capacity exceeding 2,500cc	A regional value content of not less than 45 percent of the FOB value of the good
445			8703.90	- Other	A regional value content of not less than 45 percent of the FOB value of the good
		87.04		Motor vehicles for the transport of goods.	

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
446		8704.10	- Dumpers designed for off-highway use	A regional value content of not less than 45 percent of the FOB value of the good
			- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel)	
447		8704.21	-- Gross vehicle weight not exceeding 5t	A regional value content of not less than 45 percent of the FOB value of the good
448		8704.22	-- g.v.w exceeding 5t but not exceeding 20t	A regional value content of not less than 45 percent of the FOB value of the good
449		8704.23	-- g.v.w exceeding 20t	A regional value content of not less than 45 percent of the FOB value of the good
			- Other, with spark-ignition internal combustion piston engine	
450		8704.31	-- g.v.w not exceeding 5t	A regional value content of not less than 45 percent of the FOB value of the good
451		8704.32	-- g.v.w. exceeding 5t	A regional value content of not less than 45 percent of the FOB value of the good
452		8704.90	- Other	A regional value content of not less than 45 percent of the FOB value of the good
		87.08	Parts and accessories of the motor vehicles of headings 87.01 to 87.05.	
453		8708.40	- Gear boxes and parts thereof	A. Change to gear boxes from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to parts , provided that a regional value content of not less than 45 percent of the FOB value of the good
454		8708.50	- Drive axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof	A. Change to drive axles with differential and non-driving axles from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to parts, provided that a regional value content of not less than 45 percent of the FOB value of the good

Serial No	Harmonized System Code		Product Description	Origin Conferring Criteria
456		8708.80	- Suspension systems and parts thereof(including shock-absorbers)	A. Change to suspension systems(including shock-absorbers) from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to parts, provided that a regional value content of not less than 45 percent of the FOB value of the good
			- Other parts and accessories	
457		8708.91	-- Radiators and parts thereof	A. Change to radiators from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to parts, provided that a regional value content of not less than 45 percent of the FOB value of the good
458		8708.92	-- Silencers(mufflers) and exhaust pipes; parts thereof	A. Change to silencers(mufflers) and exhaust pipes from any other Heading; or A regional value content of not less than 40 percent of the FOB value of the good B. Change to parts, provided that a regional value content of not less than 45 percent of the FOB value of the good
459		8708.94	-- Steering wheels, steering columns and steering boxes; parts thereof	A regional value content of not less than 45 percent of the FOB value of the good
460		8708.95	-- Safety airbags with inflater system; parts thereof	A regional value content of not less than 45 percent of the FOB value of the good
461		8708.99	-- Other	A regional value content of not less than 45 percent of the FOB value of the good
462		87.11	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.	A regional value content of not less than 45 percent of the FOB value of the good
	Chapter 89		Ships, boats and floating structures	
		89.07	Other floating structures (for example, rafts, tanks, cofferdams, landing-stages, buoys and beacons).	
463		8907.10	- Inflatable rafts	Change to Subheading 8907.10 from

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
					any other Heading; or A regional value content of not less than 50 percent of the FOB value of the good
Section XVIII - Optical, Photographic, Cinematographic, Measuring, Checking, Precision, Medical or Surgical Instruments and Apparatus; Clocks and Watches; Musical Instruments; Parts and Accessories Thereof					
	Chapter 90			Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof	
		90.02		Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked.	
				- Objective lenses	
464			9002.11	-- For cameras, projectors or photographic enlargers or reducers	Change to Subheading 9002.11 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
465			9002.19	-- Other	Change to Subheading 9002.19 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
466			9002.20	- Filters	Change to Subheading 9002.20 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
467			9002.90	- Other	Change to Subheading 9002.90 from any other Subheading; or A regional value content of not less than 40 percent of the FOB value of the good
Section XX - Miscellaneous Manufactured Articles					
	Chapter 94			Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings	
		94.03		Other furniture and parts thereof.	
468			9403.30	- Wooden furniture of a kind used in offices	A regional value content of not less than 60 percent of the FOB value of the good

Serial No	Harmonized System Code			Product Description	Origin Conferring Criteria
469			9403.40	- Wooden furniture of a kind used in the kitchen	A regional value content of not less than 60 percent of the FOB value of the good
470			9403.50	- Wooden furniture of a kind used in the bedroom	A regional value content of not less than 60 percent of the FOB value of the good
471			9403.60	- Other wooden furniture	A regional value content of not less than 60 percent of the FOB value of the good