ANNEX 2

PRODUCT SPECIFIC RULES

ANNEX 2

PRODUCT SPECIFIC RULES

Headnote to the Annex
1.
For the purpose of interpreting the Product Specific Rules set forth in this Annex:

(a)
chapter means the first two digits of the tariff classification number under the HS Code;
(b)
heading means the first four digits of the tariff classification number under the HS Code; and
(c)
sub-heading means the first six digits of the tariff classification number under the HS Code.

2
This Annex is set out as follows:

(a)
Column 1 – Tariff Heading (4-digit)

(b)
Column 2 – Tariff Sub-Heading (6-digit)

(c)
Column 3 – Product Description

(d)
Column 4 – Applicable Product-Specific Rule (s) of Origin (Origin Conferring Criteria).

3.
Where a tariff heading or sub-heading is subject to alternative Product Specific Rules, it shall be sufficient to comply with one of the rules.

4.
Where the Product Specific Rule requires only a regional value content, the final process of production must be performed within a Party.

5.
A requirement of a change in tariff classification applies only to non-originating materials.

6.
Where the change in tariff classification rule expressly excludes a change from other tariff classifications, the exclusion applies only to non-originating materials.

7. For the purposes of column 4 of this Annex:

“WO” means that the good must be wholly produced or obtained in accordance with Article 2.1(a) (Originating Goods) of Chapter 3 (Rules of Origin);

“RVC(XX)” means that the good must have a regional value content of not less than XX per cent as calculated under Article 5 (Calculation of Regional Value Content) of Chapter 3 (Rules of Origin);

“CC” means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 2-digit level;

“CTH” means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 4-digit level;

“CTSH” means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 6-digit level.

8.
Chapter notes within this Annex apply to all headings or subheadings within the indicated chapter unless there exists a specific exclusion.
	Column

1
	Column

2
	Column 3
	Column 4

	Tariff Heading
	Tariff Sub-Heading
	Product Description
	Product-Specific Rule

	CHAPTER 1
	LIVE ANIMALS

	0101
	
	Live horses, asses, mules and hinnies:
	

	0101
	0101.10
	- Pure-bred breeding animals
	WO

	0101
	0101.90
	- Other
	WO

	0102
	
	Live bovine animals:
	

	0102
	0102.10
	- Pure-bred breeding animals
	WO

	0102
	0102.90
	- Other
	WO

	0103
	
	Live swine:
	

	0103
	0103.10
	- Pure-bred breeding animals
	WO

	0103
	0103.91
	- Other: weighing less than 50 kg
	WO

	0103
	0103.92
	- Other: weighing 50 kg or more
	WO

	0104
	
	Live sheep and goats:
	

	0104
	0104.10
	- Sheep
	WO

	0104
	0104.20
	- Goats
	WO

	0105
	
	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls:
	

	0105
	0105.11
	- Weighing not more than 185 g: fowls of the species Gallus domesticus
	WO

	0105
	0105.12
	- Weighing not more than 185 g: turkeys
	WO

	0105
	0105.19
	- Weighing not more than 185 g: other
	WO

	0105
	0105.94
	- Other: fowls of the species Gallus domesticus
	WO

	0105
	0105.99
	- Other: other
	WO

	0106
	
	Other live animals:
	

	0106
	0106.11
	- Mammals: primates
	WO

	0106
	0106.12
	- Mammals: whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)
	WO

	0106
	0106.19
	- Mammals: other
	WO

	0106
	0106.20
	- Reptiles (including snakes and turtles)
	WO

	0106
	0106.31
	- Birds: birds of prey
	WO

	0106
	0106.32
	- Birds: psittaciformes (including parrots, parakeets, macaws and cockatoos)
	WO

	0106
	0106.39
	- Birds: other
	WO

	0106
	0106.90
	- Other
	WO

	CHAPTER 2
	MEAT AND EDIBLE MEAT OFFAL

	0201
	
	Meat of bovine animals, fresh or chilled:
	

	0201
	0201.10
	- Carcasses and half-carcasses
	CC

	0201
	0201.20
	- Other cuts with bone in
	CC

	0201
	0201.30
	- Boneless
	CC

	0202
	
	Meat of bovine animals, frozen:
	

	0202
	0202.10
	- Carcasses and half-carcasses
	CC

	0202
	0202.20
	- Other cuts with bone in
	CC

	0202
	0202.30
	- Boneless
	CC

	0203
	
	Meat of swine, fresh, chilled or frozen:
	

	0203
	0203.11
	- Fresh or chilled: carcasses and half-carcasses
	CC

	0203
	0203.12
	- Fresh or chilled: hams, shoulders and cuts thereof, with bone in
	CC

	0203
	0203.19
	- Fresh or chilled: other
	CC

	0203
	0203.21
	- Frozen: carcasses and half-carcasses
	CC

	0203
	0203.22
	- Frozen: hams, shoulders and cuts thereof, with bone in
	CC

	0203
	0203.29
	- Frozen: other
	CC

	0204
	
	Meat of sheep or goats, fresh, chilled or frozen:
	

	0204
	0204.10
	- Carcasses and half-carcasses of lamb, fresh or chilled
	CC

	0204
	0204.21
	- Other meat of sheep, fresh or chilled: carcasses and half-carcasses
	CC

	0204
	0204.22
	- Other meat of sheep, fresh or chilled: other cuts with bone in
	CC

	0204
	0204.23
	- Other meat of sheep, fresh or chilled: boneless
	CC

	0204
	0204.30
	- Carcasses and half-carcasses of lamb, frozen
	CC

	0204
	0204.41
	- Other meat of sheep, frozen: carcasses and half-carcasses
	CC

	0204
	0204.42
	- Other meat of sheep, frozen: other cuts with bone in
	CC

	0204
	0204.43
	- Other meat of sheep, frozen: boneless
	CC

	0204
	0204.50
	- Meat of goats
	CC

	0205
	0205.00
	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.
	CC

	0206
	
	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen:
	

	0206
	0206.10
	- Of bovine animals, fresh or chilled
	CC

	0206
	0206.21
	- Of bovine animals, frozen: tongues
	CC

	0206
	0206.22
	- Of bovine animals, frozen: livers
	CC

	0206
	0206.29
	- Of bovine animals, frozen: other
	CC

	0206
	0206.30
	- Of swine, fresh or chilled
	CC

	0206
	0206.41
	- Of swine, frozen: livers
	CC

	0206
	0206.49
	- Of swine, frozen: other
	CC

	0206
	0206.80
	- Other, fresh or chilled
	CC

	0206
	0206.90
	- Other, frozen
	CC

	0207
	
	Meat and edible offal, of the poultry of heading 0105, fresh, chilled or frozen:
	

	0207
	0207.11
	- Of fowls of the species Gallus domesticus: not cut in pieces, fresh or chilled
	CC

	0207
	0207.12
	- Of fowls of the species Gallus domesticus: not cut in pieces, frozen
	CC

	0207
	0207.13
	- Of fowls of the species Gallus domesticus: cuts and offal, fresh or chilled
	CC

	0207
	0207.14
	- Of fowls of the species Gallus domesticus: cuts and offal, frozen
	CC

	0207
	0207.24
	- Of turkeys: not cut in pieces, fresh or chilled
	CC

	0207
	0207.25
	- Of turkeys: not cut in pieces, frozen
	CC

	0207
	0207.26
	- Of turkeys: cuts and offal, fresh or chilled
	CC

	0207
	0207.27
	- Of turkeys: cuts and offal, frozen
	CC

	0207
	0207.32
	- Of ducks, geese or guinea fowls: not cut in pieces, fresh or chilled
	CC

	0207
	0207.33
	- Of ducks, geese or guinea fowls: not cut in pieces, frozen
	CC

	0207
	0207.34
	- Of ducks, geese or guinea fowls: fatty livers, fresh or chilled
	CC

	0207
	0207.35
	- Of ducks, geese or guinea fowls: other, fresh or chilled
	CC

	0207
	0207.36
	- Of ducks, geese or guinea fowls: other, frozen
	CC

	0208
	
	Other meat and edible meat offal, fresh, chilled or frozen:
	

	0208
	0208.10
	- Of rabbits or hares
	CC

	0208
	0208.30
	- Of primates
	CC

	0208
	0208.40
	- Of whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia)
	CC

	0208
	0208.50
	- Of reptiles (including snakes and turtles)
	CC

	0208
	0208.90
	- Other
	CC

	0209
	0209.00
	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.
	CC

	0210
	
	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal:
	

	0210
	0210.11
	- Meat of swine: hams, shoulders and cuts thereof, with bone in
	CC

	0210
	0210.12
	- Meat of swine: bellies (streaky) and cuts thereof
	CC

	0210
	0210.19
	- Meat of swine: other
	CC

	0210
	0210.20
	- Meat of bovine animals
	CC

	0210
	0210.91
	- Other, including edible flours and meals of meat or meat offal: of primates
	CC

	0210
	0210.92
	- Other, including edible flours and meals of meat or meat offal: of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)
	CC

	0210
	0210.93
	- Other, including edible flours and meals of meat or meat offal: of reptiles (including snakes and turtles)
	CC

	0210
	0210.99
	- Other, including edible flours and meals of meat or meat offal: other
	CC

	CHAPTER 3
	FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES

	0301
	
	Live fish:
	

	0301
	0301.10
	- Ornamental fish
	WO

	0301
	0301.91
	- Other live fish: trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	WO

	0301
	0301.92
	- Other live fish: eels (Anguilla spp.)
	WO

	0301
	0301.93
	- Other live fish: carp
	WO

	0301
	0301.94
	- Other live fish: bluefin tunas (Thunnus thynnus)
	WO

	0301
	0301.95
	- Other live fish: southern bluefin tunas (Thunnus maccoyii)
	WO

	0301
	0301.99
	- Other live fish: other
	WO

	0302
	
	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 0304:
	

	0302
	0302.11
	- Salmonidae, excluding livers and roes: trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	WO

	0302
	0302.12
	- Salmonidae, excluding livers and roes: Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)
	WO

	0302
	0302.19
	- Salmonidae, excluding livers and roes: other
	WO

	0302
	0302.21
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)
	WO

	0302
	0302.22
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: plaice (Pleuronectes platessa)
	WO

	0302
	0302.23
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: sole (Solea spp.)
	WO

	0302
	0302.29
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: other
	WO

	0302
	0302.31
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: albacore or longfinned tunas (Thunnus alalunga)
	WO

	0302
	0302.32
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: yellowfin tunas (Thunnus albacares)
	WO

	0302
	0302.33
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: skipjack or stripe-bellied bonito
	WO

	0302
	0302.34
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: bigeye tunas (Thunnus obesus)
	WO

	0302
	0302.35
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: bluefin tunas (Thunnus thynnus)
	WO

	0302
	0302.36
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: southern bluefin tunas (Thunnus maccoyii)
	WO

	0302
	0302.39
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: other
	WO

	0302
	0302.40
	- Herrings (Clupea harengus, Clupea pallasii), excluding livers and roes
	WO

	0302
	0302.50
	- Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes
	WO

	0302
	0302.61
	- Other fish, excluding livers and roes: sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)
	WO

	0302
	0302.62
	- Other fish, excluding livers and roes: haddock (Melanogrammus aeglefinus)
	WO

	0302
	0302.63
	- Other fish, excluding livers and roes: coalfish (Pollachius virens)
	WO

	0302
	0302.64
	- Other fish, excluding livers and roes: mackerel (Scomber scombrus, Scomberaustralasicus, Scomber japonicus)
	WO

	0302
	0302.65
	- Other fish, excluding livers and roes: dogfish and other sharks
	WO

	0302
	0302.66
	- Other fish, excluding livers and roes: eels (Anguilla spp.)
	WO

	0302
	0302.67
	- Other fish, excluding livers and roes: swordfish (Xiphias gladius)
	WO

	0302
	0302.68
	- Other fish, excluding livers and roes: toothfish (Dissostichus spp.)
	WO

	0302
	0302.69
	- Other fish, excluding livers and roes: other
	WO

	0302
	0302.70
	- Livers and roes
	WO

	0303
	
	Fish, frozen, excluding fish fillets and other fish meat of heading 0304:
	

	0303
	0303.11
	- Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), excluding livers and roes: sockeye salmon (red salmon) (Oncorhynchus nerka)
	WO

	0303
	0303.19
	- Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), excluding livers and roes: other
	WO

	0303
	0303.21
	- Other salmonidae, excluding livers and roes: trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	WO

	0303
	0303.22
	- Other salmonidae, excluding livers and roes: Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)
	WO

	0303
	0303.29
	- Other salmonidae, excluding livers and roes: other
	WO

	0303
	0303.31
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)
	WO

	0303
	0303.32
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: plaice (Pleuronectes platessa)
	WO

	0303
	0303.33
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: sole (Solea spp.)
	WO

	0303
	0303.39
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: other
	WO

	0303
	0303.41
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: albacore or longfinned tunas (Thunnus alalunga)
	WO

	0303
	0303.42
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: yellowfin tunas (Thunnus albacares)
	WO

	0303
	0303.43
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: skipjack or stripe-bellied bonito
	WO

	0303
	0303.44
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: bigeye tunas (Thunnus obesus)
	WO

	0303
	0303.45
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: bluefin tunas (Thunnus thynnus)
	WO

	0303
	0303.46
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: southern bluefin tunas (Thunnus maccoyii)
	WO

	0303
	0303.49
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: other
	WO

	0303
	0303.51
	- Herrings (Clupea harengus, Clupea pallasii) and cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes: herrings (Clupea harengus, Clupea pallasii)
	WO

	0303
	0303.52
	- Herrings (Clupea harengus, Clupea pallasii) and cod (Gadus morhua, Gadus ogac, Gadus macrocephalus), excluding livers and roes: cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
	WO

	0303
	0303.61
	- Swordfish (Xiphias gladius) and toothfish (Dissostichus), excluding livers and roes: swordfish (Xiphias gladius)
	WO

	0303
	0303.62
	- Swordfish (Xiphias gladius) and toothfish (Dissostichus), excluding livers and roes: toothfish (Dissostichus spp.)
	WO

	0303
	0303.71
	- Other fish, excluding livers and roes: sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)
	WO

	0303
	0303.72
	- Other fish, excluding livers and roes: haddock (Melanogrammus aeglefinus)
	WO

	0303
	0303.73
	- Other fish, excluding livers and roes: coalfish (Pollachius virens)
	WO

	0303
	0303.74
	- Other fish, excluding livers and roes: mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)
	WO

	0303
	0303.75
	- Other fish, excluding livers and roes: dogfish and other sharks
	WO

	0303
	0303.76
	- Other fish, excluding livers and roes: eels (Anguilla spp.)
	WO

	0303
	0303.77
	- Other fish, excluding livers and roes: sea bass (Dicentrarchus labrax, Dicentrarchus punctatus)
	WO

	0303
	0303.78
	- Other fish, excluding livers and roes: hake (Merluccius spp., Urophycis spp.)
	WO

	0303
	0303.79
	 -Other fish, excluding livers and roes: other
	WO

	0303
	0303.80
	- Livers and roes
	WO

	0306
	
	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, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption:
	

	0306
	0306.11
	- Frozen: rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)
	WO

	0306
	0306.12
	- Frozen: lobsters (Homarus spp.)
	WO

	0306
	0306.13
	- Frozen: shrimps and prawns
	WO

	0306
	0306.14
	- Frozen: crabs
	WO

	0306
	0306.19
	- Frozen: other, including flours, meals and pellets of crustaceans, fit for human consumption
	RVC(40) or CTSH

	0306
	0306.21
	- Not frozen: rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)
	WO

	0306
	0306.22
	- Not frozen: lobsters (Homarus spp.)
	WO

	0306
	0306.23
	- Not frozen: shrimps and prawns
	WO

	0306
	0306.24
	- Not frozen: crabs
	WO

	0306
	0306.29
	- Not frozen: other, including flours, meals and pellets of crustaceans, fit for human consumption
	RVC(40) or CTSH

	0307
	
	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:
	

	0307
	0307.10
	- Oysters
	WO

	0307
	0307.21
	- Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten: live, fresh or chilled
	WO

	0307
	0307.29
	- Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten: other
	WO

	0307
	0307.31
	- Mussels (Mytilus spp., Perna spp.): live, fresh or chilled
	WO

	0307
	0307.39
	- Mussels (Mytilus spp., Perna spp.): other
	WO

	0307
	0307.41
	- Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.): live, fresh or chilled
	WO

	0307
	0307.49
	- Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.): other
	WO

	0307
	0307.51
	- Octopus (Octopus spp.): live, fresh or chilled
	WO

	0307
	0307.59
	- Octopus (Octopus spp.): other
	WO

	0307
	0307.60
	- Snails, other than sea snails
	WO

	0307
	0307.91
	- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption: live, fresh or chilled
	WO

	0307
	0307.99
	- Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption: other
	RVC(40) or CTSH

	CHAPTER 4
	DAIRY PRODUCE; BIRDS’ EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED

	0401
	
	Milk and cream, not concentrated nor containing added sugar or other sweetening matter:
	

	0401
	0401.10
	- Of a fat content, by weight, not exceeding 1 %
	RVC(40) or CTSH

	0401
	0401.20
	- Of a fat content, by weight, exceeding 1 % but not exceeding 6 %
	RVC(40) or CTSH

	0401
	0401.30
	- Of a fat content, by weight, exceeding 6 %
	RVC(40) or CTSH

	0402
	
	Milk and cream, concentrated or containing added sugar or other sweetening matter:
	

	0402
	0402.10
	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 %
	RVC(40) or CTSH

	0402
	0402.21
	- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %: not containing added sugar or other sweetening matter
	RVC(40) or CTSH

	0402
	0402.29
	- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %: other
	RVC(40) or CTSH

	0402
	0402.91
	- Other: not containing added sugar or other sweetening matter
	RVC(40) or CTSH

	0402
	0402.99
	- Other: other
	RVC(40) or CTSH

	0403
	
	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:
	

	0403
	0403.10
	- Yogurt
	RVC(40) or CTSH

	0403
	0403.90
	- Other
	RVC(40) or CTSH

	0404
	
	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:
	

	0404
	0404.10
	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter
	RVC(40) or CTSH

	0404
	0404.90
	- Other
	RVC(40) or CTSH

	0405
	
	Butter and other fats and oils derived from milk; dairy spreads:
	

	0405
	0405.10
	- Butter
	RVC(40) or CTSH

	0405
	0405.20
	- Dairy spreads
	RVC(40) or CTSH

	0405
	0405.90
	- Other
	RVC(40) or CTSH

	0406
	
	Cheese and curd:
	

	0406
	0406.10
	- Fresh (unripened or uncured) cheese, including whey cheese, and curd
	RVC(40) or CTSH

	0406
	0406.20
	- Grated or powdered cheese, of all kinds
	RVC(40) or CTSH

	0406
	0406.30
	- Processed cheese, not grated or powdered
	RVC(40) or CTSH

	0406
	0406.40
	- Blue-veined cheese and other cheese containing veins produced by Penecillium roqueforti
	RVC(40) or CTSH

	0406
	0406.90
	- Other cheese
	RVC(40) or CTSH

	0407
	0407.00
	Birds’ eggs, in shell, fresh, preserved or cooked.
	WO

	0408
	
	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:
	

	0408
	0408.11
	- Egg yolks: dried
	RVC(40) or CC

	0408
	0408.19
	- Egg yolks: other
	RVC(40) or CC

	0408
	0408.91
	- Other: dried
	RVC(40) or CC

	0408
	0408.99
	- Other: other
	RVC(40) or CC

	0409
	0409.00
	Natural honey.
	WO

	0410
	0410.00
	Edible products of animal origin, not elsewhere specified or included.
	RVC(40) or CC

	CHAPTER 5
	PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED

	0501
	0501.00
	Human hair, unworked, whether or not washed or scoured; waste of human hair
	WO

	0502
	
	Pigs’, hogs’ or boars’ bristles and hair; badger hair and other brush making hair; waste of such bristles or hair:
	

	0502
	0502.10
	- Pigs’, hogs’ or boars’ bristles and hair and waste thereof
	CC

	0502
	0502.90
	- Other
	CC

	0504
	0504.00
	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked.
	CC

	0505
	
	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers:
	

	0505
	0505.10
	- Feathers of a kind used for stuffing; down
	CC

	0505
	0505.90
	- Other
	CC

	0506
	
	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products:
	

	0506
	0506.10
	- Ossein and bones treated with acid
	CC

	0506
	0506.90
	- Other
	CC

	0507
	
	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products:
	

	0507
	0507.10
	- Ivory; ivory powder and waste
	CC

	0507
	0507.90
	- Other
	CC

	0508
	0508.00
	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.
	CC

	0510
	0510.00
	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.
	CC

	0511
	
	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption:
	

	0511
	0511.10
	- Bovine semen
	CC

	0511
	0511.91
	- Other: products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3
	CC

	0511
	0511.99
	- Other: other
	CC

	CHAPTER 6
	LIVE TREES AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE; CUT FLOWERS AND ORNAMENTAL FOLIAGE

	0601
	
	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 1212:
	

	0601
	0601.10
	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant
	RVC(40) or CTSH

	0601
	0601.20
	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots
	RVC(40) or CTSH

	0602
	
	Other live plants (including their roots), cuttings and slips; mushroom spawn:
	

	0602
	0602.10
	- Unrooted cuttings and slips
	RVC(40) or CTSH

	0602
	0602.20
	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts
	RVC(40) or CTSH

	0602
	0602.30
	- Rhododendrons and azaleas, grafted or not
	RVC(40) or CTSH

	0602
	0602.40
	- Roses, grafted or not
	RVC(40) or CTSH

	0602
	0602.90
	- Other
	RVC(40) or CTSH

	CHAPTER 7
	EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS

	0701
	
	Potatoes, fresh or chilled:
	

	0701
	0701.10
	- Seed
	WO

	0701
	0701.90
	- Other
	WO

	0702
	0702.00
	Tomatoes, fresh or chilled.
	WO

	0703
	
	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled:
	

	0703
	0703.10
	- Onions and shallots
	WO

	0703
	0703.20
	- Garlic
	WO

	0703
	0703.90
	- Leeks and other alliaceous vegetables
	WO

	0704
	
	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled:
	

	0704
	0704.10
	- Cauliflowers and headed broccoli
	WO

	0704
	0704.20
	- Brussels sprouts
	WO

	0704
	0704.90
	- Other
	WO

	0705
	
	Lettuce (lactuca sativa) and chicory (Cichorium spp.), fresh or chilled:
	

	0705
	0705.11
	- Lettuce: cabbage lettuce (head lettuce)
	WO

	0705
	0705.19
	- Lettuce: other
	WO

	0705
	0705.21
	- Chicory: Witloof chicory (Cichorium intybus var. foliosum)
	WO

	0705
	0705.29
	- Chicory: other
	WO

	0706
	
	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled:
	

	0706
	0706.10
	- Carrots and turnips
	WO

	0706
	0706.90
	- Other
	WO

	0707
	0707.00
	Cucumbers and gherkins, fresh or chilled.
	WO

	0708
	
	Leguminous vegetables, shelled or unshelled, fresh or chilled:
	

	0708
	0708.10
	- Peas (Pisum sativum)
	WO

	0708
	0708.20
	- Beans (Vigna spp., Phaseolus spp.)
	WO

	0708
	0708.90
	- Other leguminous vegetables
	WO

	0709
	
	Other vegetables, fresh or chilled:
	

	0709
	0709.20
	- Asparagus
	WO

	0709
	0709.30
	- Aubergines (egg-plants)
	WO

	0709
	0709.40
	- Celery other than celeriac
	WO

	0709
	0709.51
	- Mushrooms and truffles: mushrooms of the genus Agaricus
	WO

	0709
	0709.59
	- Mushrooms and truffles: other
	WO

	0709
	0709.60
	- Fruits of the genus Capsicum or of the genus Pimenta
	WO

	0709
	0709.70
	- Spinach, New Zealand spinach and orache spinach (garden spinach)
	WO

	0709
	0709.90
	- Other
	WO

	0710
	
	Vegetables (uncooked or cooked by steaming or boiling in water), frozen:
	

	0710
	0710.10
	- Potatoes
	WO or no change in tariff classification is required provided that the good is cooked in the territory of the parties

	0710
	0710.21
	- Leguminous vegetables, shelled or unshelled: peas (Pisum sativum)
	WO or no change in tariff classification is required provided that the good is cooked in the territory of the parties

	0710
	0710.22
	- Leguminous vegetables, shelled or unshelled: beans (Vigna spp., Phaseolus spp.)
	WO or no change in tariff classification is required provided that the good is cooked in the territory of the parties

	0710
	0710.29
	- Leguminous vegetables, shelled or unshelled: other
	WO or no change in tariff classification is required provided that the good is cooked in the territory of the parties

	0710
	0710.30
	- Spinach, New Zealand spinach and orache spinach (garden spinach)
	WO or no change in tariff classification is required provided that the good is cooked in the territory of the parties

	0710
	0710.40
	- Sweet corn
	WO or no change in tariff classification is required provided that the good is cooked in the territory of the parties

	0710
	0710.80
	- Other vegetables
	WO or no change in tariff classification is required provided that the good is cooked in the territory of the parties

	0710
	0710.90
	- Mixtures of vegetables
	WO or no change in tariff classification is required provided that the good is cooked in the territory of the parties

	0714
	
	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith:
	

	0714
	0714.10
	- Manioc (cassava)
	WO

	0714
	0714.20
	- Sweet potatoes
	WO

	0714
	0714.90
	- Other
	WO

	CHAPTER 8
	EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS

	0801
	
	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled:
	

	0801
	0801.11
	- Coconuts: desiccated
	RVC(40) or CC

	0801
	0801.19
	- Coconuts: other
	RVC(40) or CC

	0801
	0801.21
	- Brazil nuts: in shell
	WO

	0801
	0801.22
	- Brazil nuts: shelled
	RVC(40) or CC

	0801
	0801.31
	- Cashew nuts: in shell
	WO

	0802
	
	Other nuts, fresh or dried, whether or not shelled or peeled:
	

	0802
	0802.11
	- Almonds: in shell
	WO

	0802
	0802.12
	- Almonds: shelled
	RVC(40) or CC

	0802
	0802.21
	- Hazelnuts or filberts (Corylus spp.): in shell
	WO

	0802
	0802.22
	- Hazelnuts or filberts (Corylus spp.): shelled
	RVC(40) or CC

	0802
	0802.31
	- Walnuts: in shell
	WO

	0802
	0802.32
	- Walnuts: shelled
	RVC(40) or CC

	0802
	0802.40
	- Chestnuts (Castanea spp.)
	RVC(40) or CC

	0802
	0802.50
	- Pistachios
	RVC(40) or CC

	0802
	0802.60
	- Macadamia nuts
	RVC(40) or CC

	0802
	0802.90
	- Other
	RVC(40) or CC

	0803
	0803.00
	Bananas, including plantains, fresh or dried.
	RVC(40) or CC

	0804
	
	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried:
	

	0804
	0804.10
	- Dates
	WO

	0804
	0804.20
	- Figs
	WO

	0804
	0804.30
	- Pineapples
	WO

	0804
	0804.40
	- Avocados
	WO

	0804
	0804.50
	- Guavas, mangoes and mangosteens
	WO

	0805
	
	Citrus fruit, fresh or dried:
	

	0805
	0805.10
	- Oranges
	WO

	0805
	0805.20
	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids
	WO

	0805
	0805.40
	- Grapefruit, including pomelos
	WO

	0805
	0805.50
	- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)
	WO

	0805
	0805.90
	- Other
	WO

	0806
	
	Grapes, fresh or dried:
	

	0806
	0806.10
	- Fresh
	WO

	0806
	0806.20
	- Dried
	WO

	0807
	
	Melons (including watermelons) and papaws (papayas), fresh:
	

	0807
	0807.11
	- Melons (including watermelons): watermelons
	WO

	0807
	0807.19
	- Melons (including watermelons): other
	WO

	0807
	0807.20
	- Pawpaws (papayas)
	WO

	0808
	
	Apples, pears and quinces, fresh:
	

	0808
	0808.10
	- Apples
	WO

	0808
	0808.20
	- Pears and quinces
	WO

	0809
	
	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh:
	

	0809
	0809.10
	- Apricots
	WO

	0809
	0809.20
	- Cherries
	WO

	0809
	0809.30
	- Peaches, including nectarines
	WO

	0809
	0809.40
	- Plums and sloes
	WO

	0810
	
	Other fruit, fresh:
	

	0810
	0810.10
	- Strawberries
	WO

	0810
	0810.20
	- Raspberries, blackberries, mulberries and loganberries
	WO

	0810
	0810.40
	- Cranberries, bilberries and other fruits of the genus Vaccinium
	WO

	0810
	0810.50
	- Kiwifruit
	WO

	0810
	0810.60
	- Durians
	WO

	0810
	0810.90
	- Other
	WO

	CHAPTER 9
	COFFEE, TEA, MATÉ AND SPICES

	0901
	
	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion:
	

	0901
	0901.11
	- Coffee, not roasted: not decaffeinated
	RVC(40) or CC

	0901
	0901.12
	- Coffee, not roasted: decaffeinated
	RVC(40) or CTSH

	0901
	0901.21
	- Coffee, roasted: not decaffeinated
	RVC(40) or CTSH

	0901
	0901.22
	- Coffee, roasted: decaffeinated
	RVC(40) or CTSH

	0901
	0901.90
	- Other
	RVC(40) or CTSH

	0902
	
	Tea, whether or not flavoured:
	

	0902
	0902.10
	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg
	RVC(40) or CC

	0902
	0902.20
	- Other green tea (not fermented)
	RVC(40) or CC

	0902
	0902.30
	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg
	RVC(40) or CTSH

	0902
	0902.40
	- Other black tea (fermented) and other partly fermented tea
	RVC(40) or CTSH

	0903
	0903.00
	Maté.
	RVC(40) or CC

	0904
	
	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta:
	

	0904
	0904.11
	- Pepper: neither crushed nor ground
	RVC(40) or CC

	0904
	0904.12
	- Pepper: crushed or ground
	RVC(40) or CTSH

	0904
	0904.20
	- Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground
	RVC(40) or CTSH

	0905
	0905.00
	Vanilla.
	RVC(40) or CC

	0906
	
	Cinnamon and cinnamon-tree flowers:
	

	0906
	0906.11
	- Neither crushed nor ground: cinnamon (Cinnamomum zeylanicum Blume)
	RVC(40) or CC

	0906
	0906.19
	- Neither crushed nor ground: other
	RVC(40) or CC

	0906
	0906.20
	- Crushed or ground
	RVC(40) or CTSH

	0907
	0907.00
	Cloves (whole fruit, cloves and stems).
	RVC(40) or CC

	0908
	
	Nutmeg, mace and cardamoms:
	

	0908
	0908.10
	- Nutmeg
	RVC(40) or CC

	0908
	0908.20
	- Mace
	RVC(40) or CC

	0908
	0908.30
	- Cardamoms
	RVC(40) or CC

	0909
	
	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries:
	

	0909
	0909.10
	- Seeds of anise or badian
	RVC(40) or CC

	0909
	0909.20
	- Seeds of coriander
	RVC(40) or CC

	0909
	0909.30
	- Seeds of cumin
	RVC(40) or CC

	0909
	0909.40
	- Seeds of caraway
	RVC(40) or CC

	0909
	0909.50
	- Seeds of fennel; juniper berries
	RVC(40) or CC

	0910
	
	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices:
	

	0910
	0910.10
	- Ginger
	RVC(40) or CC

	0910
	0910.20
	- Saffron
	RVC(40) or CC

	0910
	0910.30
	- Turmeric (curcuma)
	RVC(40) or CC

	0910
	0910.99
	- Other spices: other
	RVC(40) or CTSH

	CHAPTER 10
	CEREALS

	1001
	
	Wheat and meslin:
	

	1001
	1001.10
	- Durum wheat
	WO

	1001
	1001.90
	- Other
	WO

	1002
	1002.00
	Rye.
	WO

	1003
	1003.00
	Barley.
	WO

	1004
	1004.00
	Oats.
	WO

	1005
	
	Maize (corn):
	

	1005
	1005.10
	- Seed
	WO

	1005
	1005.90
	- Other
	WO

	1006
	
	Rice:
	

	1006
	1006.10
	- Rice in the husk (paddy or rough)
	WO

	1006
	1006.20
	- Husked (brown) rice
	WO

	1006
	1006.30
	- Semi-milled or wholly milled rice, whether or not polished or glazed
	WO

	1006
	1006.40
	- Broken rice
	WO

	1007
	1007.00
	Grain sorghum.
	WO

	1008
	
	Buckwheat, millet and canary seed; other cereals:
	

	1008
	1008.10
	- Buckwheat
	WO

	1008
	1008.20
	- Millet
	WO

	1008
	1008.30
	- Canary seed
	WO

	1008
	1008.90
	- Other cereals
	WO

	CHAPTER 11
	PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES; INULIN; WHEAT GLUTEN

	1101
	1101.00
	Wheat or meslin flour.
	RVC(40) or CC

	1102
	
	Cereal flours other than of wheat or meslin:
	

	1102
	1102.10
	- Rye flour
	RVC(40) or CC

	1102
	1102.20
	- Maize (corn) flour
	RVC(40) or CC

	1102
	1102.90
	- Other
	RVC(40) or CC

	1103
	
	Cereal groats, meal and pellets:
	

	1103
	1103.11
	- Groats and meal: of wheat
	RVC(40) or CC

	1103
	1103.13
	- Groats and meal: of maize (corn)
	RVC(40) or CC

	1103
	1103.19
	- Groats and meal: of other cereals
	RVC(40) or CC

	1103
	1103.20
	- Pellets
	RVC(40) or CTSH

	1104
	
	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of 1006; germ of cereals, whole, rolled, flaked or ground:
	

	1104
	1104.12
	- Rolled or flaked grains: of oats
	RVC(40) or CC

	1104
	1104.19
	- Rolled or flaked grains: of other cereals
	RVC(40) or CC

	1104
	1104.22
	- Other worked grains (for example, hulled, pearled, sliced or kibbled): of oats
	RVC(40) or CC

	1104
	1104.23
	- Other worked grains (for example, hulled, pearled, sliced or kibbled): of maize (corn)
	RVC(40) or CC

	1104
	1104.29
	- Other worked grains (for example, hulled, pearled, sliced or kibbled): of other cereals
	RVC(40) or CC

	1104
	1104.30
	- Germ of cereals, whole, rolled, flaked or ground
	RVC(40) or CC

	1105
	
	Flour, meal, powder, flakes, granules and pellets of potatoes:
	

	1105
	1105.10
	- Flour, meal and powder
	RVC(40) or CC

	1105
	1105.20
	- Flakes, granules and pellets
	RVC(40) or CTSH

	1106
	
	Flour, meal and powder of the dried leguminous vegetables of heading 0713, of sago or of roots or tubers of heading 0714 or of the products of Chapter 8:
	

	1106
	1106.10
	- Of the dried leguminous vegetables of heading 0713
	RVC(40) or CC

	1106
	1106.20
	- Of sago or of roots or tubers of heading 0714
	RVC(40) or CC

	1106
	1106.30
	- Of the products of Chapter 8
	RVC(40) or CC

	1107
	
	Malt, whether or not roasted:
	

	1107
	1107.10
	- Not roasted
	RVC(40) or CC

	1107
	1107.20
	- Roasted
	RVC(40) or CTSH

	1108
	
	Starches; inulin:
	

	1108
	1108.11
	- Starches: wheat starch
	RVC(40) or CC

	1108
	1108.12
	- Starches: maize (corn) starch
	RVC(40) or CC

	1108
	1108.13
	- Starches: potato starch
	RVC(40) or CC

	1108
	1108.14
	- Starches: manioc (cassava) starch
	RVC(40) or CC

	1108
	1108.19
	- Starches: other starches
	RVC(40) or CC

	1108
	1108.20
	- Inulin
	RVC(40) or CC

	1109
	1109.00
	Wheat gluten, whether or not dried.
	RVC(40) or CC

	CHAPTER 12
	OIL SEEDS AND OLEAGINOUS FRUITS; MISCELLANEOUS GRAINS, SEEDS AND FRUIT; INDUSTRIAL OR MEDICINAL PLANTS; STRAW AND FODDER

	1201
	1201.00
	Soya beans, whether or not broken.
	WO

	1202
	
	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken:
	

	1202
	1202.10
	- In shell
	WO

	1202
	1202.20
	- Shelled, whether or not broken
	RVC(40) or CC

	1203
	1203.00
	Copra.
	WO

	1204
	1204.00
	Linseed, whether or not broken.
	RVC(40) or CC

	1205
	
	Rape or colza seeds, whether or not broken:
	

	1205
	1205.10
	- Low erucic acid rape or colza seeds
	WO

	1205
	1205.90
	- Other
	WO

	1206
	1206.00
	Sunflower seeds, whether or not broken.
	WO

	1207
	
	Other oil seeds and oleaginous fruits, whether or not broken:
	

	1207
	1207.20
	- Cotton seeds
	WO

	1207
	1207.40
	- Sesamum seeds
	WO

	1207
	1207.50
	- Mustard seeds
	WO

	1207
	1207.91
	- Other: poppy seeds
	WO

	1207
	1207.99
	- Other: other
	WO

	1209
	
	Seeds, fruit and spores, of a kind used for sowing:
	

	1209
	1209.10
	- Sugar beet seed
	RVC(40) or CC

	1209
	1209.21
	- Seeds of forage plants: lucerne (alfalfa) seed
	RVC(40) or CC

	1209
	1209.22
	- Seeds of forage plants: clover (Trifolium spp.) seed
	RVC(40) or CC

	1209
	1209.23
	- Seeds of forage plants: fescue seed
	RVC(40) or CC

	1209
	1209.24
	- Seeds of forage plants: Kentucky blue grass (Poa pratensis L.) seed
	RVC(40) or CC

	1209
	1209.25
	- Seeds of forage plants: rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed
	RVC(40) or CC

	1209
	1209.29
	- Seeds of forage plants: other
	RVC(40) or CC

	1209
	1209.30
	- Seeds of herbaceous plants cultivated principally for their flowers
	RVC(40) or CC

	1209
	1209.91
	- Other: vegetable seeds
	RVC(40) or CC

	1209
	1209.99
	- Other: other
	RVC(40) or CC

	1210
	
	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin:
	

	1210
	1210.10
	-Hop cones, neither ground nor powdered nor in the form of pellets
	WO

	1210
	1210.20
	-Hop cones, ground, powdered or in the form of pellets; lupulin
	WO

	1211
	
	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered:
	

	1211
	1211.20
	- Ginseng roots
	WO

	1211
	1211.30
	- Coca leaf
	WO

	1211
	1211.40
	- Poppy straw
	WO

	1211
	1211.90
	- Other
	WO

	1212
	
	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety Cichorium intybus sativum) of a kind used primarily for human consumption, not elsewhere specified or included:
	

	1212
	1212.20
	- Seaweeds and other algae
	WO

	1212
	1212.91
	- Other: sugar beet
	WO

	1212
	1212.99
	- Other: other
	WO

	1213
	1213.00
	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.
	WO

	1214
	
	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets:
	

	1214
	1214.10
	- Lucerne (alfalfa) meal and pellets
	RVC(40) or CC

	1214
	1214.90
	- Other
	RVC(40) or CC

	CHAPTER 13
	LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS

	1301
	
	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams):
	

	1301
	1301.20
	- Gum Arabic
	WO

	1301
	1301.90
	- Other
	WO

	1302
	
	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:
	

	1302
	1302.11
	- Vegetable saps and extracts: opium
	RVC(40) or CC

	1302
	1302.12
	- Vegetable saps and extracts: of liquorice
	RVC(40) or CC

	1302
	1302.13
	- Vegetable saps and extracts: of hops
	RVC(40) or CC

	1302
	1302.19
	- Vegetable saps and extracts: other
	RVC(40) or CC

	1302
	1302.20
	- Pectic substances, pectinates and pectates
	RVC(40) or CC

	1302
	1302.31
	- Mucilages and thickeners, whether or not modified, derived from vegetable products: agar-agar
	WO

	1302
	1302.32
	- Mucilages and thickeners, whether or not modified, derived from vegetable products: mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seed
	RVC(40) or CC

	1302
	1302.39
	- Mucilages and thickeners, whether or not modified, derived from vegetable products: other
	RVC(40) or CC

	CHAPTER 14
	VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED

	1401
	
	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark):
	

	1401
	1401.10
	- Bamboos
	WO

	1401
	1401.20
	- Rattans
	WO

	1401
	1401.90
	- Other
	WO

	1404
	
	Vegetable products not elsewhere specified or included:
	

	1404
	1404.20
	- Cotton linters
	RVC(40) or CC

	1404
	1404.90
	- Other
	RVC(40) or CC

	CHAPTER 15
	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES

Chapter Note:

For the purpose of this Chapter, if a claim for origin is based on refining, the refining process (chemical or physical) entails eliminating the odour, taste, colour and acidity of a crude fat or oil.

	1501
	1501.00
	Pig fat (including lard) and poultry fat, other than that of heading 0209 or 1503.
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1502
	1502.00
	Fats of bovine animals, sheep or goats, other than those of 1503.
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1503
	1503.00
	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1504
	
	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified:
	

	1504
	1504.10
	- Fish-liver oils and their fractions
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1504
	1504.20
	- Fats and oils and their fractions, of fish, other than liver oils
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1504
	1504.30
	- Fats and oils and their fractions, of marine mammals
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1505
	1505.00
	Wool grease and fatty substances derived therefrom (including lanolin).
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1506
	1506.00
	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1507
	
	Soya-bean oil and its fractions, whether or not refined, but not chemically modified:
	

	1507
	1507.10
	- Crude oil, whether or not degummed
	RVC(40) or CC

	1508
	
	Ground-nut oil and its fractions, whether or not refined, but not chemically modified:
	

	1508
	1508.10
	- Crude oil
	RVC(40) or CC

	1508
	1508.90
	- Other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1509
	
	Olive oil and its fractions, whether or not refined, but not chemically modified:
	

	1509
	1509.10
	- Virgin
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1509
	1509.90
	- Other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1510
	1510.00
	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 1509.
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1511
	
	Palm oil and its fractions, whether or not refined, but not chemically modified:
	

	1511
	1511.10
	- Crude oil
	RVC(40) or CC

	1511
	1511.90
	- Other
	RVC(40) or CC

	1512
	
	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified:
	

	1512
	1512.11
	- Sunflower-seed or safflower oil and fractions thereof: crude oil
	RVC(40) or CC

	1512
	1512.19
	- Sunflower-seed or safflower oil and fractions thereof: other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1512
	1512.21
	- Cotton-seed oil and its fractions: crude oil, whether or not gossypol has been removed
	RVC(40) or CC

	1512
	1512.29
	- Cotton-seed oil and its fractions: other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1513
	
	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified:
	

	1513
	1513.11
	- Coconut (copra) oil and its fractions: crude oil
	RVC(40) or CC

	1513
	1513.19
	- Coconut (copra) oil and its fractions: other
	RVC(40) or CC

	1513
	1513.21
	- Palm kernel or babassu oil and fractions thereof: crude oil
	RVC(40) or CC

	1513
	1513.29
	- Palm kernel or babassu oil and fractions thereof: other
	RVC(40) or CC

	1514
	
	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified:
	

	1514
	1514.11
	- Low erucic acid rape or colza oil and its fractions: crude oil
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1514
	1514.19
	- Low erucic acid rape or colza oil and its fractions: other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1514
	1514.91
	- Other: crude oil
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1514
	1514.99
	- Other: other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1515
	
	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified:
	

	1515
	1515.11
	- Linseed oil and its fractions: crude oil
	RVC(40) or CC

	1515
	1515.19
	- Linseed oil and its fractions: other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1515
	1515.21
	- Maize (corn) oil and its fractions: crude oil
	RVC(40) or CC

	1515
	1515.29
	- Maize (corn) oil and its fractions: other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1515
	1515.30
	- Castor oil and its fractions
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1515
	1515.50
	- Sesame oil and its fractions
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1515
	1515.90
	- Other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1516
	
	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared:
	

	1516
	1516.10
	- Animal fats and oils and their fractions
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1516
	1516.20
	- Vegetable fats and oils and their fractions
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1517
	
	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this chapter, other than edible fats or oils or their fractions of heading 1516:
	

	1517
	1517.10
	- Margarine, excluding liquid margarine
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1517
	1517.90
	- Other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1518
	1518.00
	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1520
	1520.00
	Glycerol, crude; glycerol waters and glycerol lyes.
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1521
	
	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured:
	

	1521
	1521.10
	- Vegetable waxes
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining.

	1521
	1521.90
	- Other
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	1522
	1522.00
	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes.
	RVC (40) or CC or no change in tariff classification is required provided that the good is produced by refining

	CHAPTER 16
	PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES

	1601
	1601.00
	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.
	RVC(40) or CC

	1602
	
	Other prepared or preserved meat, meat offal or blood:
	

	1602
	1602.10
	- Homogenised preparations
	RVC(40) or CC

	1602
	1602.20
	- Of liver of any animal
	RVC(40) or CC

	1602
	1602.31
	- Of poultry of heading 0105: of turkeys
	RVC(40) or CC

	1602
	1602.32
	- Of poultry of heading 0105: of fowls of the species Gallus domesticus
	RVC(40) or CC

	1602
	1602.39
	- Of poultry of heading 0105: other
	RVC(40) or CC

	1602
	1602.41
	- Of swine: hams and cuts thereof
	RVC(40) or CC

	1602
	1602.42
	- Of swine: shoulders and cuts thereof
	RVC(40) or CC

	1602
	1602.49
	- Of swine: other, including mixtures
	RVC(40) or CC

	1602
	1602.50
	- Of bovine animals
	RVC(40) or CC

	1602
	1602.90
	- Other, including preparations of blood of any animal
	RVC(40) or CC

	1603
	1603.00
	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.
	RVC(40) or CC

	1604
	
	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs:
	

	1604
	1604.11
	- Fish, whole or in pieces, but not minced: salmon
	RVC(40) or CC

	1604
	1604.12
	- Fish, whole or in pieces, but not minced: herrings
	RVC(40) or CC

	1604
	1604.13
	- Fish, whole or in pieces, but not minced: sardines, sardinella and brisling or sprats
	RVC(40) or CC

	1604
	1604.14
	- Fish, whole or in pieces, but not minced: tunas, skipjack and bonito (Sarda spp.)
	RVC(40) or CC

	1604
	1604.15
	- Fish, whole or in pieces, but not minced: mackerel
	RVC(40) or CC

	1604
	1604.16
	- Fish, whole or in pieces, but not minced: anchovies
	RVC(40) or CC

	1604
	1604.19
	- Fish, whole or in pieces, but not minced: other
	RVC(40) or CC

	1604
	1604.20
	- Other prepared or preserved fish
	RVC(40) or CC

	1604
	1604.30
	- Caviar and caviar substitutes
	RVC(40) or CC

	1605
	
	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved:
	

	1605
	1605.10
	- Crab
	RVC(40) or CC

	1605
	1605.20
	- Shrimps and prawns
	RVC(40) or CC

	1605
	1605.30
	- Lobster
	RVC(40) or CC

	1605
	1605.40
	- Other crustaceans
	RVC(40) or CC

	1605
	1605.90
	- Other
	RVC(40) or CC

	CHAPTER 17
	SUGARS AND SUGAR CONFECTIONERY

	1701
	
	Cane or beet sugar and chemically pure sucrose, in solid form:
	

	1701
	1701.11
	- Raw sugar not containing added flavouring or colouring matter: cane sugar
	RVC(40) or CC

	1701
	1701.12
	- Raw sugar not containing added flavouring or colouring matter: beet sugar
	RVC(40) or CC

	1701
	1701.91
	- Other: containing added flavouring or colouring matter
	RVC(40) or CC

	1701
	1701.99
	- Other: other
	RVC(40) or CC

	CHAPTER 18
	COCOA AND COCOA PREPARATIONS

	1801
	1801.00
	Cocoa beans, whole or broken, raw or roasted.
	RVC(40) or CC

	1802
	1802.00
	Cocoa shells, husks, skins and other cocoa waste.
	RVC(40) or CC

	1806
	
	Chocolate and other food preparations containing cocoa:
	

	1806
	1806.31
	- Other, in blocks, slabs or bars: filled
	RVC(40) or CTSH

	1806
	1806.90
	- Other
	RVC(40) or CTSH

	CHAPTER 19
	PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRYCOOKS’ PRODUCTS

	1901
	
	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 heading 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:
	

	1901
	1901.10
	- Preparations for infant use, put up for retail sale
	RVC(40) or CC

	1901
	1901.20
	- Mixes and doughs for the preparation of bakers' wares of heading 1905
	RVC(40) or CC

	1901
	1901.90
	- Other
	RVC(40) or CC

	1902
	
	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:
	

	1902
	1902.11
	- Uncooked pasta, not stuffed or otherwise prepared: containing eggs
	RVC(40) or CC

	1902
	1902.19
	- Uncooked pasta, not stuffed or otherwise prepared: other
	RVC(40) or CC

	1902
	1902.20
	- Stuffed pasta, whether or not cooked or otherwise prepared
	RVC(40) or CC

	1902
	1902.30
	- Other pasta
	RVC(40) or CC

	1902
	1902.40
	- Couscous
	RVC(40) or CC

	1903
	1903.00
	Tapioca and substitutes therefore prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.
	RVC(40) or CC

	1904
	
	Prepared foods 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:
	

	1904
	1904.10
	- Prepared foods obtained by the swelling or roasting of cereals or cereal products
	RVC(40) or CC

	1904
	1904.20
	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals
	RVC(40) or CC

	1904
	1904.30
	- Bulgur wheat
	RVC(40) or CC

	1904
	1904.90
	- Other
	RVC(40) or CC

	CHAPTER 20
	PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS

	2001
	
	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:
	

	2001
	2001.10
	- Cucumbers and gherkins
	RVC(40) or CC

	2001
	2001.90
	- Other
	RVC(40) or CC

	2002
	
	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid:
	

	2002
	2002.10
	- Tomatoes, whole or in pieces
	RVC(40) or CC

	2002
	2002.90
	- Other
	RVC(40) or CC

	2003
	
	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid:
	

	2003
	2003.10
	- Mushrooms of the genus Agaricus
	RVC(40) or CC

	2003
	2003.20
	- Truffles
	RVC(40) or CC

	2003
	2003.90
	- Other
	RVC(40) or CC

	2004
	
	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 2006:
	

	2004
	2004.10
	- Potatoes
	RVC(40) or CC

	2004
	2004.90
	- Other vegetables and mixtures of vegetables
	RVC(40) or CC

	2005
	
	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 2006:
	

	2005
	2005.10
	- Homogenised vegetables
	RVC(40) or CC

	2005
	2005.20
	- Potatoes
	RVC(40) or CC

	2005
	2005.40
	- Peas (Pisum sativum)
	RVC(40) or CC

	2005
	2005.51
	- Beans (Vigna spp., Phaseolus spp.): beans, shelled
	RVC(40) or CC

	2005
	2005.59
	- Beans (Vigna spp., Phaseolus spp.): other
	RVC(40) or CC

	2005
	2005.60
	- Asparagus
	RVC(40) or CC

	2005
	2005.70
	- Olives
	RVC(40) or CC

	2005
	2005.80
	- Sweet corn (Zea mays var. saccharata)
	RVC(40) or CC

	2005
	2005.91
	- Other vegetables and mixtures of vegetables: bamboo shoots
	RVC(40) or CC

	2005
	2005.99
	- Other vegetables and mixtures of vegetables: other
	RVC(40) or CC

	2006
	2006.00
	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacés or crystallised).
	RVC(40) or CC

	2008
	
	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:
	

	2008
	2008.11
	- Nuts, ground-nuts and other seeds, whether or not mixed together: ground-nuts
	RVC(40) or CC

	2008
	2008.19
	- Nuts, ground-nuts and other seeds, whether or not mixed together: other, including mixtures
	RVC(40) or CC

	2008
	2008.20
	- Pineapples
	RVC(40) or CC

	2008
	2008.30
	- Citrus fruit
	RVC(40) or CC

	2008
	2008.40
	- Pears
	RVC(40) or CC

	2008
	2008.50
	- Apricots
	RVC(40) or CC

	2008
	2008.60
	- Cherries
	RVC(40) or CC

	2008
	2008.70
	- Peaches, including nectarines
	RVC(40) or CC

	2008
	2008.80
	- Strawberries
	RVC(40) or CC

	2008
	2008.91
	- Other, including mixtures other than those of subheading 2008.19: palm hearts
	RVC(40) or CC

	2008
	2008.92
	- Other, including mixtures other than those of subheading 2008.19: mixtures
	RVC(40) or CC

	2008
	2008.99
	- Other, including mixtures other than those of subheading 2008.19: other
	RVC(40) or CC

	2009
	
	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter:
	

	2009
	2009.11
	- Orange juice: frozen
	RVC(40) or CC

	2009
	2009.12
	- Orange juice: not frozen, of a Brix value not exceeding 20
	RVC(40) or CC

	2009
	2009.19
	- Orange juice: other
	RVC(40) or CC

	2009
	2009.21
	- Grapefruit (including pomelo) juice: of a Brix value not exceeding 20
	RVC(40) or CC

	2009
	2009.29
	- Grapefruit (including pomelo) juice: other
	RVC(40) or CC

	2009
	2009.31
	- Juice of any other single citrus fruit: of a Brix value not exceeding 20
	RVC(40) or CC

	2009
	2009.39
	- Juice of any other single citrus fruit: other
	RVC(40) or CC

	2009
	2009.41
	- Pineapple juice: of a Brix value not exceeding 20
	RVC(40) or CC

	2009
	2009.49
	- Pineapple juice: other
	RVC(40) or CC

	2009
	2009.50
	- Tomato juice
	RVC(40) or CC

	2009
	2009.61
	- Grape juice (including grape must): of a Brix value not exceeding 30
	RVC(40) or CC

	2009
	2009.69
	- Grape juice (including grape must): other
	RVC(40) or CC

	2009
	2009.71
	- Apple juice: of a Brix value not exceeding 20
	RVC(40) or CC

	2009
	2009.79
	- Apple juice: other
	RVC(40) or CC

	2009
	2009.80
	- Juice of any other single fruit or vegetable
	RVC(40) or CC

	2009
	2009.90
	- Mixtures of juices
	RVC(40) or CC

	CHAPTER 21
	MISCELLANEOUS EDIBLE PREPARATIONS

	2101
	
	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:
	

	2101
	2101.11
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee: extracts, essences and concentrates
	RVC(40) or CC

	2101
	2101.12
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee: preparations with a basis of extracts, essences or concentrates or with a basis of coffee
	RVC(40) or CC

	2101
	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
	RVC(40) or CC

	2101
	2101.30
	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof
	RVC(40) or CC

	2102
	
	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 3002); prepared baking powders:
	

	2102
	2102.10
	- Active yeasts
	RVC(40) or CC

	2102
	2102.20
	- Inactive yeasts; other single-cell micro-organisms, dead
	RVC(40) or CC

	2102
	2102.30
	- Prepared baking powders
	RVC(40) or CC

	2103
	
	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:
	

	2103
	2103.20
	- Tomato ketchup and other tomato sauces
	RVC(40) or CTSH

	2103
	2103.90
	- Other
	RVC(40) or CTSH

	2104
	
	Soups and broths and preparations therefor; homogenised composite food preparations:
	

	2104
	2104.10
	- Soups and broths and preparations therefor
	RVC(40) or CTSH

	2104
	2104.20
	- Homogenised composite food preparations
	RVC(40) or CTSH

	2106
	
	Food preparations not elsewhere specified or included:
	

	2106
	2106.10
	- Protein concentrates and textured protein substances
	RVC(40) or CTSH

	2106
	2106.90
	- Other
	RVC(40) or CTSH

	CHAPTER 22
	BEVERAGES, SPIRITS AND VINEGAR

	2201
	
	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow:
	

	2201
	2201.10
	- Mineral waters and aerated waters
	RVC(40) or CC

	2201
	2201.90
	- Other
	RVC(40) or CC

	2202
	
	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 2009:
	

	2202
	2202.10
	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured
	RVC(40) or CC

	2202
	2202.90
	- Other
	RVC(40) or CC

	2203
	2203.00
	Beer made from malt.
	RVC(40) or CC

	2204
	
	Wine of fresh grapes, including fortified wines; grape must other than that of heading 2009:
	

	2204
	2204.10
	- Sparkling wine
	RVC(40) or CTSH

	2204
	2204.21
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol: in containers holding 2 l or less
	RVC(40) or CTSH, except from 2204.29

	2204
	2204.29
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol: other
	RVC(40) or CTSH

	2204
	2204.30
	- Other grape must
	RVC(40) or CC

	2206
	2206.00
	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.
	RVC(40) or CC

	CHAPTER 23
	RESIDUES AND WASTE FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FODDER

	2301
	
	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves:
	

	2301
	2301.10
	- Flours, meals and pellets, of meat or meat offal; greaves
	RVC(40) or CC

	2301
	2301.20
	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates
	RVC(40) or CC

	2303
	
	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets:
	

	2303
	2303.10
	- Residues of starch manufacture and similar residues
	RVC(40) or CC

	2303
	2303.20
	- Beet-pulp, bagasse and other waste of sugar manufacture
	RVC(40) or CC

	2303
	2303.30
	- Brewing or distilling dregs and waste
	RVC(40) or CC

	CHAPTER 24
	TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES

	2401
	
	Unmanufactured tobacco; tobacco refuse:
	

	2401
	2401.10
	- Tobacco, not stemmed/stripped
	RVC(40) or CC

	2401
	2401.20
	- Tobacco, partly or wholly stemmed/stripped
	RVC(40) or CC

	2401
	2401.30
	- Tobacco refuse
	RVC(40) or CC

	CHAPTER 25
	SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT

	2523
	
	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers:
	

	2523
	2523.21
	- Portland cement: white cement, whether or not artificially coloured
	RVC(40) or CTSH, except from 2523.29 through 2523.90

	2523
	2523.29
	- Portland cement: other
	RVC(40) or CTSH, except from 2523.21, 2523.30 or 2523.90

	2525
	
	Mica, including splittings; mica waste:
	

	2525
	2525.30
	- Mica waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 26
	ORES, SLAG AND ASH

	2619
	2619.00
	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel.
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	
	Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds:
	

	2620
	2620.11
	- Containing mainly zinc: hard zinc spelter
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	2620.19
	- Containing mainly zinc: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	2620.21
	- Containing mainly lead: leaded gasoline sludges and leaded anti-knock compound sludges
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	2620.29
	- Containing mainly lead: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	2620.30
	- Containing mainly copper
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	2620.40
	- Containing mainly aluminium
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	2620.60
	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	2620.91
	- Other: containing antimony, beryllium, cadmium, chromium or their mixtures
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	2620.99
	- Other: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2621
	
	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste:
	

	2621
	2621.10
	- Ash and residues from the incineration of municipal waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2621
	2621.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 27
	MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES

	2710
	
	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils:
	

	2710
	2710.91
	- Waste oils: containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2710
	2710.99
	- Waste oils: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 28
	INORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OF RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES

Chapter Note:

Any good of this chapter that is the product of a chemical reaction shall be considered to be an originating good if the chemical reaction occurred in a Party. The “chemical reaction” rule may be applied to any good classified in this chapter if the product fails to satisfy the regional value content and change in tariff classification criteria provided for in the Product Specific Rule.

Note: For the purposes of this Chapter a “chemical reaction” is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of the molecule. The following are not considered to be chemical reactions for the purposes of determining whether a product is an originating good:

(a) dissolving in water or other solvents;

(b) the elimination of solvents including solvent water; or

(c) the addition or elimination of water of crystallization.

	2801
	
	Fluorine, chlorine, bromine and iodine:
	

	2801
	2801.10
	- Chlorine
	RVC(40) or CTSH

	2801
	2801.20
	- Iodine
	RVC(40) or CTSH

	2801
	2801.30
	- Fluorine; bromine
	RVC(40) or CTSH

	2802
	2802.00
	Sulphur, sublimed or precipitated; colloidal sulphur.
	RVC(40) or CTSH

	2803
	2803.00
	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included).
	RVC(40) or CTH

	2804
	
	Hydrogen, rare gases and other non-metals:
	

	2804
	2804.10
	- Hydrogen
	RVC(40) or CTSH

	2804
	2804.21
	- Rare gases: argon
	RVC(40) or CTSH

	2804
	2804.29
	- Rare gases: other
	RVC(40) or CTSH

	2804
	2804.30
	- Nitrogen
	RVC(40) or CTSH

	2804
	2804.40
	- Oxygen
	RVC(40) or CTSH

	2804
	2804.50
	- Boron; tellurium
	RVC(40) or CTSH

	2804
	2804.61
	- Silicon: containing by weight not less than 99.99 % of silicon
	RVC(40) or CTSH

	2804
	2804.69
	- Silicon: other
	RVC(40) or CTSH

	2804
	2804.70
	- Phosphorus
	RVC(40) or CTSH

	2804
	2804.80
	- Arsenic
	RVC(40) or CTSH

	2804
	2804.90
	- Selenium
	RVC(40) or CTSH

	2805
	
	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury:
	

	2805
	2805.11
	- Alkali or alkaline-earth metals: sodium
	RVC(40) or CTH

	2805
	2805.12
	- Alkali or alkaline-earth metals: calcium
	RVC(40) or CTH

	2805
	2805.19
	- Alkali or alkaline-earth metals: other
	RVC(40) or CTH

	2805
	2805.30
	- Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed
	RVC(40) or CTH

	2805
	2805.40
	- Mercury
	RVC(40) or CTH

	2806
	
	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid:
	

	2806
	2806.10
	- Hydrogen chloride (hydrochloric acid)
	RVC(40) or CTSH

	2806
	2806.20
	- Chlorosulphuric acid
	RVC(40) or CTSH

	2807
	2807.00
	Sulphuric acid; oleum.
	RVC(40) or CTH

	2808
	2808.00
	Nitric acid; sulphonitric acids.
	RVC(40) or CTH

	2809
	
	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined:
	

	2809
	2809.10
	- Diphosphorus pentaoxide
	RVC(40) or CTSH

	2809
	2809.20
	- Phosphoric acid and polyphosphoric acids
	RVC(40) or CTSH

	2810
	2810.00
	Oxides of boron; boric acids.
	RVC(40) or CTH

	2811
	
	Other inorganic acids and other inorganic oxygen compounds of non-metals:
	

	2811
	2811.11
	- Other inorganic acids: hydrogen fluoride (hydrofluoric acid)
	RVC(40) or CTSH

	2811
	2811.19
	- Other inorganic acids: other
	RVC(40) or CTSH

	2811
	2811.21
	- Other inorganic oxygen compounds of non-metals: carbon dioxide
	RVC(40) or CTSH

	2811
	2811.22
	- Other inorganic oxygen compounds of non-metals: silicon dioxide
	RVC(40) or CTSH

	2811
	2811.29
	- Other
	RVC(40) or CTSH

	2812
	
	Halides and halide oxides of non-metals:
	

	2812
	2812.10
	- Chlorides and chloride oxides
	RVC(40) or CTSH

	2812
	2812.90
	- Other
	RVC(40) or CTSH

	2813
	
	Sulphides of non-metals; commercial phosphorus trisulphide:
	

	2813
	2813.10
	- Carbon disulphide
	RVC(40) or CTSH

	2813
	2813.90
	- Other
	RVC(40) or CTSH

	2814
	
	Ammonia, anhydrous or in aqueous solution:
	

	2814
	2814.10
	- Anhydrous ammonia
	RVC(40) or CTH

	2814
	2814.20
	- Ammonia in aqueous solution
	RVC(40) or CTH

	2815
	
	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium:
	

	2815
	2815.11
	- Sodium hydroxide (caustic soda): solid
	RVC(40) or CTSH, except from 2815.12

	2815
	2815.12
	- Sodium hydroxide (caustic soda): in aqueous solution (soda lye or liquid soda)
	RVC(40) or CTSH, except from 2815.11

	2815
	2815.20
	- Potassium hydroxide (caustic potash)
	RVC(40) or CTSH

	2815
	2815.30
	- Peroxides of sodium or potassium
	RVC(40) or CTSH

	2816
	
	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium:
	

	2816
	2816.10
	- Hydroxide and peroxide of magnesium
	RVC(40) or CTSH

	2816
	2816.40
	- Oxides, hydroxides and peroxides, of strontium or barium
	RVC(40) or CTSH

	2817
	2817.00
	Zinc oxide; zinc peroxide.
	RVC(40) or CTSH

	2818
	
	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide:
	

	2818
	2818.10
	- Artificial corundum, whether or not chemically defined
	RVC(40) or CTSH

	2818
	2818.20
	- Aluminium oxide, other than artificial corundum
	RVC(40) or CTSH

	2818
	2818.30
	- Aluminium hydroxide
	RVC(40) or CTSH

	2819
	
	Chromium oxides and hydroxides:
	

	2819
	2819.10
	- Chromium trioxide
	RVC(40) or CTSH

	2819
	2819.90
	- Other
	RVC(40) or CTSH

	2820
	
	Manganese oxides:
	

	2820
	2820.10
	- Manganese dioxide
	RVC(40) or CTSH

	2820
	2820.90
	- Other
	RVC(40) or CTSH

	2821
	
	Iron oxides and hydroxides; earth colours containing 70 % or more by weight of combined iron evaluated as Fe2O3:
	

	2821
	2821.10
	- Iron oxides and hydroxides
	RVC(40) or CTSH

	2821
	2821.20
	- Earth colours
	RVC(40) or CTSH

	2822
	2822.00
	Cobalt oxides and hydroxides; commercial cobalt oxides.
	RVC(40) or CTSH

	2823
	2823.00
	Titanium oxides.
	RVC(40) or CTH

	2824
	
	Lead oxides; red lead and orange lead:
	

	2824
	2824.10
	- Lead monoxide (litharge, massicot)
	RVC(40) or CTSH

	2824
	2824.90
	- Other
	RVC(40) or CTSH

	2825
	
	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides:
	

	2825
	2825.10
	- Hydrazine and hydroxylamine and their inorganic salts
	RVC(40) or CTSH

	2825
	2825.20
	- Lithium oxide and hydroxide
	RVC(40) or CTSH

	2825
	2825.30
	- Vanadium oxides and hydroxides
	RVC(40) or CTSH

	2825
	2825.40
	- Nickel oxides and hydroxides
	RVC(40) or CTSH

	2825
	2825.50
	- Copper oxides and hydroxides
	RVC(40) or CTSH

	2825
	2825.60
	- Germanium oxides and zirconium dioxide
	RVC(40) or CTSH

	2825
	2825.70
	- Molybdenum oxides and hydroxides
	RVC(40) or CTSH

	2825
	2825.80
	- Antimony oxides
	RVC(40) or CTSH

	2825
	2825.90
	- Other
	RVC(40) or CTSH

	2826
	
	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts:
	

	2826
	2826.12
	- Fluorides: of aluminium
	RVC(40) or CTSH

	2826
	2826.19
	- Fluorides: other
	RVC(40) or CTSH

	2826
	2826.30
	- Sodium hexafluoroaluminate (synthetic cryolite)
	RVC(40) or CTSH

	2826
	2826.90
	- Other
	RVC(40) or CTSH

	2827
	
	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides:
	

	2827
	2827.10
	- Ammonium chloride
	RVC(40) or CTSH

	2827
	2827.20
	- Calcium chloride
	RVC(40) or CTSH

	2827
	2827.31
	- Other chlorides: of magnesium
	RVC(40) or CTSH

	2827
	2827.32
	- Other chlorides: of aluminium
	RVC(40) or CTSH

	2827
	2827.35
	- Other chlorides: of nickel
	RVC(40) or CTSH

	2827
	2827.39
	- Other chlorides: other
	RVC(40) or CTSH

	2827
	2827.41
	- Chloride oxides and chloride hydroxides: of copper
	RVC(40) or CTSH

	2827
	2827.49
	- Chloride oxides and chloride hydroxides: other
	RVC(40) or CTSH

	2827
	2827.51
	- Bromides and bromide oxides: bromides of sodium or of potassium
	RVC(40) or CTSH

	2827
	2827.59
	- Bromides and bromide oxides: other
	RVC(40) or CTSH

	2827
	2827.60
	- Iodides and iodide oxides
	RVC(40) or CTSH

	2828
	
	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites:
	

	2828
	2828.10
	- Commercial calcium hypochlorite and other calcium hypochlorites
	RVC(40) or CTSH

	2828
	2828.90
	- Other
	RVC(40) or CTSH

	2829
	
	Chlorates and perchlorates; bromates and perbromates; iodates and periodates:
	

	2829
	2829.11
	- Chlorates: of sodium
	RVC(40) or CTSH

	2829
	2829.19
	- Chlorates: other
	RVC(40) or CTSH

	2829
	2829.90
	- Other
	RVC(40) or CTSH

	2830
	
	Sulphides; polysulphides, whether or not chemically defined:
	

	2830
	2830.10
	- Sodium sulphides
	RVC(40) or CTSH

	2830
	2830.90
	- Other
	RVC(40) or CTSH

	2831
	
	Dithionites and sulphoxylates:
	

	2831
	2831.10
	- Of sodium
	RVC(40) or CTSH

	2831
	2831.90
	- Other
	RVC(40) or CTSH

	2832
	
	Sulphites; thiosulphates:
	

	2832
	2832.10
	- Sodium sulphites
	RVC(40) or CTSH

	2832
	2832.20
	- Other sulphites
	RVC(40) or CTSH

	2832
	2832.30
	- Thiosulphates
	RVC(40) or CTSH

	2833
	
	Sulphates; alums; peroxosulphates (persulphates):
	

	2833
	2833.11
	- Sodium sulphates: disodium sulphate
	RVC(40) or CTSH

	2833
	2833.19
	- Sodium sulphates: other
	RVC(40) or CTSH

	2833
	2833.21
	- Other sulphates: of magnesium
	RVC(40) or CTSH

	2833
	2833.22
	- Other sulphates: of aluminium
	RVC(40) or CTSH

	2833
	2833.24
	- Other sulphates: of nickel
	RVC(40) or CTSH

	2833
	2833.25
	- Other sulphates: of copper
	RVC(40) or CTSH

	2833
	2833.27
	- Other sulphates: of barium
	RVC(40) or CTSH

	2833
	2833.29
	- Other sulphates: other
	RVC(40) or CTSH

	2833
	2833.30
	- Alums
	RVC(40) or CTSH

	2833
	2833.40
	- Peroxosulphates (persulphates)
	RVC(40) or CTSH

	2834
	
	Nitrites; nitrates:
	

	2834
	2834.10
	- Nitrites
	RVC(40) or CTSH

	2834
	2834.21
	- Nitrates: of potassium
	RVC(40) or CTSH

	2834
	2834.29
	- Nitrates: other
	RVC(40) or CTSH

	2835
	
	Phosphinates (hypophosphites), phosphonates (phosphites), phosphates; polyphosphates, whether or not chemically defined:
	

	2835
	2835.10
	- Phosphinates (hypophosphites) and phosphonates (phosphites)
	RVC(40) or CTSH

	2835
	2835.22
	- Phosphates: of mono-or disodium
	RVC(40) or CTSH

	2835
	2835.24
	- Phosphates: of potassium
	RVC(40) or CTSH

	2835
	2835.25
	- Phosphates: calcium hydrogenorthophosphate (“dicalcium phosphate”)
	RVC(40) or CTSH

	2835
	2835.26
	- Phosphates: other phosphates of calcium
	RVC(40) or CTSH

	2835
	2835.29
	- Phosphates: other
	RVC(40) or CTSH

	2835
	2835.31
	- Polyphosphates: sodium triphosphate (sodium tripolyphosphate)
	RVC(40) or CTSH

	2835
	2835.39
	- Polyphosphates: other
	RVC(40) or CTSH

	2836
	
	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate:
	

	2836
	2836.20
	- Disodium carbonate
	RVC(40) or CTSH

	2836
	2836.30
	- Sodium hydrogencarbonate (sodium bicarbonate)
	RVC(40) or CTSH

	2836
	2836.40
	- Potassium carbonates
	RVC(40) or CTSH

	2836
	2836.50
	- Calcium carbonate
	RVC(40) or CTSH

	2836
	2836.60
	- Barium carbonate
	RVC(40) or CTSH

	2836
	2836.91
	- Other: lithium carbonates
	RVC(40) or CTSH

	2836
	2836.92
	- Other: strontium carbonate
	RVC(40) or CTSH

	2836
	2836.99
	- Other: other
	RVC(40) or CTSH

	2837
	
	Cyanides, cyanide oxides and complex cyanides:
	

	2837
	2837.11
	- Cyanides and cyanide oxides: of sodium
	RVC(40) or CTSH

	2837
	2837.19
	- Cyanides and cyanide oxides: other
	RVC(40) or CTSH

	2837
	2837.20
	- Complex cyanides
	RVC(40) or CTSH

	2839
	
	Silicates; commercial alkali metal silicates:
	

	2839
	2839.11
	- Of sodium: sodium metasilicates
	RVC(40) or CTSH

	2839
	2839.19
	- Of sodium: other
	RVC(40) or CTSH

	2839
	2839.90
	- Other
	RVC(40) or CTSH

	2840
	
	Borates; peroxoborates (perborates):
	

	2840
	2840.11
	- Disodium tetraborate (refined borax): anhydrous
	RVC(40) or CTSH

	2840
	2840.19
	- Disodium tetraborate (refined borax): other
	RVC(40) or CTSH

	2840
	2840.20
	- Other borates
	RVC(40) or CTSH

	2840
	2840.30
	- Peroxoborates (perborates)
	RVC(40) or CTSH

	2841
	
	Salts of oxometallic or peroxometallic acids:
	

	2841
	2841.30
	- Sodium dichromate
	RVC(40) or CTSH

	2841
	2841.50
	- Other chromates and dichromates; peroxochromates
	RVC(40) or CTSH

	2841
	2841.61
	- Manganites, manganates and permanganates: potassium permanganate
	RVC(40) or CTSH

	2841
	2841.69
	- Manganites, manganates and permanganates: other
	RVC(40) or CTSH

	2841
	2841.70
	- Molybdates
	RVC(40) or CTSH

	2841
	2841.80
	- Tungstates (wolframates)
	RVC(40) or CTSH

	2841
	2841.90
	- Other
	RVC(40) or CTSH

	2842
	
	Other salts of inorganic acids or peroxoacids (including aluminosilicates whether or not chemically defined), other than azides:
	

	2842
	2842.10
	- Double or complex silicates, including aluminosilicates whether or not chemically defined
	RVC(40) or CTSH

	2842
	2842.90
	- Other
	RVC(40) or CTSH

	2843
	
	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals:
	

	2843
	2843.10
	- Colloidal precious metals
	RVC(40) or CTSH

	2843
	2843.21
	- Silver compounds: silver nitrate
	RVC(40) or CTSH

	2843
	2843.29
	- Silver compounds: other
	RVC(40) or CTSH

	2843
	2843.30
	- Gold compounds
	RVC(40) or CTSH

	2843
	2843.90
	- Other compounds; amalgams
	RVC(40) or CTSH

	2844
	
	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products:
	

	2844
	2844.10
	- Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds
	RVC(40) or CTSH

	2844
	2844.20
	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products
	RVC(40) or CTSH

	2844
	2844.30
	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products
	RVC(40) or CTSH

	2844
	2844.40
	- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues
	RVC(40) or CTSH

	2844
	2844.50
	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors
	RVC(40) or CTSH

	2845
	
	Isotopes other than those of heading 2844; compounds, inorganic or organic, of such isotopes, whether or not chemically defined:
	

	2845
	2845.10
	- Heavy water (deuterium oxide)
	RVC(40) or CTH

	2845
	2845.90
	- Other
	RVC(40) or CTH

	2846
	
	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals:
	

	2846
	2846.10
	- Cerium compounds
	RVC(40) or CTSH

	2846
	2846.90
	- Other
	RVC(40) or CTSH

	2847
	2847.00
	Hydrogen peroxide, whether or not solidified with urea.
	RVC(40) or CTH

	2848
	2848.00
	Phosphides, whether or not chemically defined, excluding ferrophosphorus.
	RVC(40) or CTH

	2849
	
	Carbides, whether or not chemically defined:
	

	2849
	2849.10
	- Of calcium
	RVC(40) or CTSH

	2849
	2849.20
	- Of silicon
	RVC(40) or CTSH

	2849
	2849.90
	- Other
	RVC(40) or CTSH

	2850
	2850.00
	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 2849.
	RVC(40) or CTH

	2852
	2852.00
	Compounds, inorganic or organic, or mercury, excluding amalgams.
	RVC(40) or CTH

	2853
	2853.00
	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals.
	RVC(40) or CTH

	CHAPTER 29
	ORGANIC CHEMICALS

Chapter Note:

Any good of this chapter that is the product of a chemical reaction shall be considered to be an originating good if the chemical reaction occurred in a Party. The “chemical reaction” rule may be applied to any good classified in this chapter if the product fails to satisfy the regional value content and change in tariff classification criteria provided for in the Product Specific Rule.

Note: For the purposes of this Chapter a “chemical reaction” is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of the molecule. The following are not considered to be chemical reactions for the purposes of determining whether a product is an originating good:

(a) dissolving in water or other solvents;

(b) the elimination of solvents including solvent water; or

(c) the addition or elimination of water of crystallization.

	2901
	
	Acyclic hydrocarbons:
	

	2901
	2901.10
	- Saturated
	RVC(40) or CTSH

	2901
	2901.21
	- Unsaturated: ethylene
	RVC(40) or CTSH

	2901
	2901.22
	- Unsaturated: propene (propylene)
	RVC(40) or CTSH

	2901
	2901.23
	- Unsaturated: butene (butylene) and isomers thereof
	RVC(40) or CTSH

	2901
	2901.24
	- Unsaturated: buta-1,3-diene and isoprene
	RVC(40) or CTSH

	2901
	2901.29
	- Unsaturated: other
	RVC(40) or CTSH

	2902
	
	Cyclic hydrocarbons:
	

	2902
	2902.11
	- Cyclanes, cyclenes and cycloterpenes: cyclohexane
	RVC(40) or CTSH

	2902
	2902.19
	- Cyclanes, cyclenes and cycloterpenes: other
	RVC(40) or CTSH

	2902
	2902.20
	- Benzene
	RVC(40) or CTSH

	2902
	2902.30
	- Toluene
	RVC(40) or CTSH

	2902
	2902.41
	- Xylenes: o-Xylene
	RVC(40) or CTSH

	2902
	2902.42
	- Xylenes: m-Xylene
	RVC(40) or CTSH

	2902
	2902.43
	- Xylenes: p-Xylene
	RVC(40) or CTSH

	2902
	2902.44
	- Xylenes: mixed xylene isomers
	RVC(40) or CTSH

	2902
	2902.50
	- Styrene
	RVC(40) or CTSH

	2902
	2902.60
	- Ethylbenzene
	RVC(40) or CTSH

	2902
	2902.70
	- Cumene
	RVC(40) or CTSH

	2902
	2902.90
	- Other
	RVC(40) or CTSH

	2903
	
	Halogenated derivatives of hydrocarbons:
	

	2903
	2903.11
	- Saturated chlorinated derivatives of acyclic hydrocarbons: chloromethane (methyl chloride) and chloroethane (ethyl chloride)
	RVC(40) or CTSH

	2903
	2903.12
	- Saturated chlorinated derivatives of acyclic hydrocarbons: dichloromethane (methylene chloride)
	RVC(40) or CTSH

	2903
	2903.13
	- Saturated chlorinated derivatives of acyclic hydrocarbons: chloroform (trichloromethane)
	RVC(40) or CTSH

	2903
	2903.14
	- Saturated chlorinated derivatives of acyclic hydrocarbons: carbon tetrachloride
	RVC(40) or CTSH

	2903
	2903.15
	- Saturated chlorinated derivatives of acyclic hydrocarbons: ethylene dochloride (ISO) (1,2-dichloroethane)
	RVC(40) or CTSH

	2903
	2903.19
	- Saturated chlorinated derivatives of acyclic hydrocarbons: other
	RVC(40) or CTSH

	2903
	2903.21
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons: vinyl chloride (chloroethylene)
	RVC(40) or CTSH

	2903
	2903.22
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons: trichloroethylene
	RVC(40) or CTSH

	2903
	2903.23
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons: tetrachloroethylene (perchloroethylene)
	RVC(40) or CTSH

	2903
	2903.29
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons: other
	RVC(40) or CTSH

	2903
	2903.31
	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons: ethylene dibromide (ISO) (1,2-dibromoethane)
	RVC(40) or CTSH

	2903
	2903.39
	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons: other
	RVC(40) or CTSH

	2903
	2903.41
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: trichlorofluoromethane
	RVC(40) or CTSH

	2903
	2903.42
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: dichlorodifluoromethane
	RVC(40) or CTSH

	2903
	2903.43
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: trichlorotrifluoroethanes
	RVC(40) or CTSH

	2903
	2903.44
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: dichlorotetrafluoroethanes and chloropentafluoroethane
	RVC(40) or CTSH

	2903
	2903.45
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: other derivatives perhalogenated only with fluorine and chlorine
	RVC(40) or CTSH

	2903
	2903.46
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes
	RVC(40) or CTSH

	2903
	2903.47
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: other perhalogenated derivatives
	RVC(40) or CTSH

	2903
	2903.49
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: other
	RVC(40) or CTSH

	2903
	2903.51
	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)
	RVC(40) or CTSH

	2903
	2903.52
	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: aldrin (ISO), chlordane (ISO) and heptachlor (ISO)
	RVC(40) or CTSH

	2903
	2903.59
	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: other
	RVC(40) or CTSH

	2903
	2903.61
	- Halogenated derivatives of aromatic hydrocarbons: chlorobenzene, o-dichlorobenzene and p-dichlorobenzene
	RVC(40) or CTSH

	2903
	2903.62
	- Halogenated derivatives of aromatic hydrocarbons: hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)
	RVC(40) or CTSH

	2903
	2903.69
	- Halogenated derivatives of aromatic hydrocarbons: other
	RVC(40) or CTSH

	2904
	
	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated:
	

	2904
	2904.10
	- Derivatives containing only sulpho groups, their salts and ethyl esters
	RVC(40) or CTSH

	2904
	2904.20
	- Derivatives containing only nitro or only nitroso groups
	RVC(40) or CTSH

	2904
	2904.90
	- Other
	RVC(40) or CTSH

	2905
	
	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2905
	2905.11
	- Saturated monohydric alcohols: methanol (methyl alcohol)
	RVC(40) or CTSH

	2905
	2905.12
	- Saturated monohydric alcohols: propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)
	RVC(40) or CTSH

	2905
	2905.13
	- Saturated monohydric alcohols: butan-1-ol (n-butyl alcohol)
	RVC(40) or CTSH

	2905
	2905.14
	- Saturated monohydric alcohols: other butanols
	RVC(40) or CTSH

	2905
	2905.16
	- Saturated monohydric alcohols: octanol (octyl alcohol) and isomers thereof
	RVC(40) or CTSH

	2905
	2905.17
	- Saturated monohydric alcohols: dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)
	RVC(40) or CTSH

	2905
	2905.19
	- Saturated monohydric alcohols: other
	RVC(40) or CTSH

	2905
	2905.22
	- Unsaturated monohydric alcohols: acrylic terpene alcohols
	RVC(40) or CTSH

	2905
	2905.29
	- Unsaturated monohydric alcohols: other
	RVC(40) or CTSH

	2905
	2905.31
	- Diols: ethylene glycol (ethanediol)
	RVC(40) or CTSH

	2905
	2905.32
	- Diols: propylene glycol (propane-1,2-diol)
	RVC(40) or CTSH

	2905
	2905.39
	- Diols: other
	RVC(40) or CTSH

	2905
	2905.41
	- Other polyhydric alcohols: 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)
	RVC(40) or CTSH

	2905
	2905.42
	- Other polyhydric alcohols: pentaerythritol
	RVC(40) or CTSH

	2905
	2905.43
	- Other polyhydric alcohols: mannitol
	RVC(40) or CTSH

	2905
	2905.44
	- Other polyhydric alcohols: D-glucitol (sorbitol)
	RVC(40) or CTSH

	2905
	2905.45
	- Other polyhydric alcohols: glycerol
	RVC(40) or CTSH

	2905
	2905.49
	- Other polyhydric alcohols: other
	RVC(40) or CTSH

	2905
	2905.51
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: ethchlorvynol (INN)
	RVC(40) or CTSH

	2905
	2905.59
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: other
	RVC(40) or CTSH

	2906
	
	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2906
	2906.11
	- Cyclanic, cyclenic or cycloterpenic: menthol
	RVC(40) or CTSH

	2906
	2906.12
	- Cyclanic, cyclenic or cycloterpenic: cyclohexanol, methylcyclohexanols and dimethylcyclohexanols
	RVC(40) or CTSH

	2906
	2906.13
	- Cyclanic, cyclenic or cycloterpenic: sterols and inositols
	RVC(40) or CTSH

	2906
	2906.19
	- Cyclanic, cyclenic or cycloterpenic: other
	RVC(40) or CTSH

	2906
	2906.21
	- Aromatic: benzyl alcohol
	RVC(40) or CTSH

	2906
	2906.29
	- Aromatic: other
	RVC(40) or CTSH

	2907
	
	Phenols; phenol-alcohols:
	

	2907
	2907.11
	- Monophenols: phenol (hydroxybenzene) and its salt
	RVC(40) or CTSH

	2907
	2907.12
	- Monophenols: cresols and their salts
	RVC(40) or CTSH

	2907
	2907.13
	- Monophenols: octylphenol, nonylphenol and their isomers; salts thereof
	RVC(40) or CTSH

	2907
	2907.15
	- Monophenols: naphthols and their salts
	RVC(40) or CTSH

	2907
	2907.19
	- Monophenols: other
	RVC(40) or CTSH

	2907
	2907.21
	- Polyphenols; phenol alcohols: resorcinol and its salts
	RVC(40) or CTSH

	2907
	2907.22
	- Polyphenols; phenol alcohols: hydroquinone (quinol) and its salts
	RVC(40) or CTSH

	2907
	2907.23
	- Polyphenols; phenol alcohols: 4,4’- Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts
	RVC(40) or CTSH

	2907
	2907.29
	- Polyphenols; phenol alcohols: other
	RVC(40) or CTSH

	2908
	
	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols:
	

	2908
	2908.11
	- Derivatives containing only halogen substituents and their salts: pentachlorophenol (ISO)
	RVC(40) or CTH

	2908
	2908.19
	- Derivatives containing only halogen substituents and their salts: other
	RVC(40) or CTH

	2908
	2908.91
	- Other: dinoseb (ISO) and its salts
	RVC(40) or CTH

	2908
	2908.99
	- Other: other
	RVC(40) or CTH

	2909
	
	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2909
	2909.11
	- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: diethyl ether
	RVC(40) or CTSH

	2909
	2909.19
	- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: other
	RVC(40) or CTSH

	2909
	2909.20
	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	2909
	2909.30
	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	2909
	2909.41
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2,2’- Oxydiethanol (diethylene glycol, digol)
	RVC(40) or CTSH

	2909
	2909.43
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: monobutyl ethers of ethylene glycol or of diethylene glycol
	RVC(40) or CTSH

	2909
	2909.44
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: other monoalkylethers of ethylene glycol or of diethylene glycol
	RVC(40) or CTSH

	2909
	2909.49
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: other
	RVC(40) or CTSH

	2909
	2909.50
	- Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	2909
	2909.60
	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	2910
	
	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2910
	2910.10
	- Oxirane (ethylene oxide)
	RVC(40) or CTSH

	2910
	2910.20
	- Methyloxirane (propylene oxide)
	RVC(40) or CTSH

	2910
	2910.30
	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)
	RVC(40) or CTSH

	2910
	2910.40
	- Dieldrin (ISO, INN)
	RVC(40) or CTSH

	2910
	2910.90
	- Other
	RVC(40) or CTSH

	2911
	2911.00
	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.
	RVC(40) or CTH

	2912
	
	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde:
	

	2912
	2912.11
	- Acyclic aldehydes without other oxygen function: methanal (formaldehyde)
	RVC(40) or CTSH

	2912
	2912.12
	- Acyclic aldehydes without other oxygen function: ethanal (acetaldehyde)
	RVC(40) or CTSH

	2912
	2912.19
	- Acyclic aldehydes without other oxygen function: other
	RVC(40) or CTSH

	2912
	2912.21
	- Cyclic aldehydes without other oxygen function: benzaldehyde
	RVC(40) or CTSH

	2912
	2912.29
	- Cyclic aldehydes without other oxygen function: other
	RVC(40) or CTSH

	2912
	2912.30
	- Aldehyde-alcohols
	RVC(40) or CTSH

	2912
	2912.41
	- Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function: vanillin (4-hydroxy-3-methoxybenzaldehyde)
	RVC(40) or CTSH

	2912
	2912.42
	- Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function: ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)
	RVC(40) or CTSH

	2912
	2912.49
	- Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function: other
	RVC(40) or CTSH

	2912
	2912.50
	- Cyclic polymers of aldehydes
	RVC(40) or CTSH

	2912
	2912.60
	- Paraformaldehyde
	RVC(40) or CTSH

	2913
	2913.00
	Halogenated, sulphonated, nitrated ornitrosated derivatives of products of heading 2912.
	RVC(40) or CTH

	2914
	
	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2914
	2914.11
	- Acyclic ketones without other oxygen function: acetone
	RVC(40) or CTSH

	2914
	2914.12
	- Acyclic ketones without other oxygen function: butanone (methyl ethyl ketone)
	RVC(40) or CTSH

	2914
	2914.13
	- Acyclic ketones without other oxygen function: 4-Methylpentan-2-one (methyl isobutyl ketone)
	RVC(40) or CTSH

	2914
	2914.19
	- Acyclic ketones without other oxygen function: other
	RVC(40) or CTSH

	2914
	2914.21
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function: camphor
	RVC(40) or CTSH

	2914
	2914.22
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function: cyclohexanone and methylcyclohexanones
	RVC(40) or CTSH

	2914
	2914.23
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function: ionones and methylionones
	RVC(40) or CTSH

	2914
	2914.29
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function: other
	RVC(40) or CTSH

	2914
	2914.31
	- Aromatic ketones without other oxygen function: phenylacetone (phenylpropan-2-one)
	RVC(40) or CTSH

	2914
	2914.39
	- Aromatic ketones without other oxygen function: other
	RVC(40) or CTSH

	2914
	2914.40
	- Ketone-alcohols and ketone-aldehydes:
	RVC(40) or CTSH

	2914
	2914.50
	- Ketone-phenols and ketones with other oxygen function
	RVC(40) or CTSH

	2914
	2914.61
	- Quinones: anthraquinone
	RVC(40) or CTSH

	2914
	2914.69
	- Quinones: other
	RVC(40) or CTSH

	2914
	2914.70
	- Halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	2915
	
	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2915
	2915.11
	- Formic acid, its salts and esters: formic acid
	RVC(40) or CTSH

	2915
	2915.12
	- Formic acid, its salts and esters: salts of formic acid
	RVC(40) or CTSH

	2915
	2915.13
	- Formic acid, its salts and esters: esters of formic acid
	RVC(40) or CTSH

	2915
	2915.21
	- Acetic acid and its salts; acetic anhydride: acetic acid
	RVC(40) or CTSH

	2915
	2915.24
	- Acetic acid and its salts; acetic anhydride: acetic anhydride
	RVC(40) or CTSH

	2915
	2915.29
	- Acetic acid and its salts; acetic anhydride: other
	RVC(40) or CTSH

	2915
	2915.31
	- Esters of acetic acid: ethyl acetate
	RVC(40) or CTSH

	2915
	2915.32
	- Esters of acetic acid: vinyl acetate
	RVC(40) or CTSH

	2915
	2915.33
	- Esters of acetic acid: n-Butyl acetate
	RVC(40) or CTSH

	2915
	2915.36
	- Esters of acetic acid: dinoseb (ISO) acetate
	RVC(40) or CTSH

	2915
	2915.39
	- Esters of acetic acid: other
	RVC(40) or CTSH

	2915
	2915.40
	- Mono-, di-or trichloroacetic acids, their salts and esters
	RVC(40) or CTSH

	2915
	2915.50
	- Propionic acid, its salts and esters
	RVC(40) or CTSH

	2915
	2915.60
	- Butanoic acids, pentanoic acids, their salts and esters
	RVC(40) or CTSH

	2915
	2915.70
	- Palmitic acid, stearic acid, their salts and esters
	RVC(40) or CTSH

	2915
	2915.90
	- Other
	RVC(40) or CTSH

	2916
	
	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2916
	2916.11
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: acrylic acid and its salts
	RVC(40) or CTSH

	2916
	2916.12
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: esters of acrylic acid
	RVC(40) or CTSH

	2916
	2916.13
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: methacrylic acid and its salts
	RVC(40) or CTSH

	2916
	2916.14
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: esters of methacrylic acid
	RVC(40) or CTSH

	2916
	2916.15
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: oleic, linoleic or linolenic acids, their salts and esters
	RVC(40) or CTSH

	2916
	2916.19
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	2916
	2916.20
	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives
	RVC(40) or CTSH

	2916
	2916.31
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: benzoic acid, its salts and esters
	RVC(40) or CTSH

	2916
	2916.32
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: benzoyl peroxide and benzoyl chloride
	RVC(40) or CTSH

	2916
	2916.34
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: phenylacetic acid and its salts
	RVC(40) or CTSH

	2916
	2916.35
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: esters of phenylacetic acid
	RVC(40) or CTSH

	2916
	2916.36
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: binapacryl (ISO)
	RVC(40) or CTSH

	2916
	2916.39
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	2917
	
	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2917
	2917.11
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: oxalic acid, its salts and esters
	RVC(40) or CTSH

	2917
	2917.12
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: adipic acid, its salts and esters
	RVC(40) or CTSH

	2917
	2917.13
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: azelaic acid, sebacic acid, their salts and esters
	RVC(40) or CTSH

	2917
	2917.14
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: maleic anhydride
	RVC(40) or CTSH

	2917
	2917.19
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	2917
	2917.20
	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives
	RVC(40) or CTSH

	2917
	2917.32
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: dioctyl orthophthalates
	RVC(40) or CTSH

	2917
	2917.33
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: dinonyl or didecyl orthophthalates
	RVC(40) or CTSH

	2917
	2917.34
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other esters of orthophthalic acid
	RVC(40) or CTSH

	2917
	2917.35
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: phthalic anhydride
	RVC(40) or CTSH

	2917
	2917.36
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: terephthalic acid and its salts
	RVC(40) or CTSH

	2917
	2917.37
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: dimethyl terephthalate
	RVC(40) or CTSH

	2917
	2917.39
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	2918
	
	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2918
	2918.11
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: lactic acid, its salts and esters
	RVC(40) or CTSH

	2918
	2918.12
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: tartaric acid
	RVC(40) or CTSH

	2918
	2918.13
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: salts and esters of tartaric acid
	RVC(40) or CTSH

	2918
	2918.14
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: citric acid
	RVC(40) or CTSH

	2918
	2918.15
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: salts and esters of citric acid
	RVC(40) or CTSH

	2918
	2918.16
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: gluconic acid, its salts and esters
	RVC(40) or CTSH

	2918
	2918.18
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: chlorobenzilate (ISO)
	RVC(40) or CTSH

	2918
	2918.19
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	2918
	2918.21
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: salicylic acid and its salts
	RVC(40) or CTSH

	2918
	2918.22
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: o-Acetylsalicylic acid, its salts and esters
	RVC(40) or CTSH

	2918
	2918.23
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other esters of salicylic acid and their salts
	RVC(40) or CTSH

	2918
	2918.29
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	2918
	2918.30
	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives
	RVC(40) or CTSH

	2918
	2918.91
	- Other: 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters
	RVC(40) or CTSH

	2918
	2918.99
	- Other: other
	RVC(40) or CTSH

	2919
	
	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2919
	2919.10
	- Tris(2,3-dibromopropyl) phosphate
	RVC(40) or CTH

	2919
	2919.90
	- Other
	RVC(40) or CTH

	2920
	
	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:
	

	2920
	2920.11
	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives: parathion (ISO) and parathion-methyl (ISO) (methly-parathion)
	RVC(40) or CTSH

	2920
	2920.19
	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives: other
	RVC(40) or CTSH

	2920
	2920.90
	- Other
	RVC(40) or CTSH

	2921
	
	Amine-function compounds:
	

	2921
	2921.11
	- Acyclic monoamines and their derivatives; salts thereof: methylamine, di-or trimethylamine and their salts
	RVC(40) or CTSH

	2921
	2921.19
	- Acyclic monoamines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2921
	2921.21
	- Acyclic polyamines and their derivatives; salts thereof: ethylenediamine and its salts
	RVC(40) or CTSH

	2921
	2921.22
	- Acyclic polyamines and their derivatives; salts thereof: hexamethylenediamine and its salts
	RVC(40) or CTSH

	2921
	2921.29
	- Acyclic polyamines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2921
	2921.30
	- Cyclanic, cyclenic or cycloterpenic mono-or polyamines, and their derivatives; salts thereof
	RVC(40) or CTSH

	2921
	2921.41
	- Aromatic monoamines and their derivatives; salts thereof: aniline and its salts
	RVC(40) or CTSH

	2921
	2921.42
	- Aromatic monoamines and their derivatives; salts thereof: aniline derivatives and their salts
	RVC(40) or CTSH

	2921
	2921.43
	- Aromatic monoamines and their derivatives; salts thereof: toluidines and their derivatives; salts thereof
	RVC(40) or CTSH

	2921
	2921.44
	- Aromatic monoamines and their derivatives; salts thereof: diphenylamine and its derivatives; salts thereof
	RVC(40) or CTSH

	2921
	2921.45
	- Aromatic monoamines and their derivatives; salts thereof: 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof
	RVC(40) or CTSH

	2921
	2921.46
	- Aromatic monoamines and their derivatives; salts thereof: amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfetamine (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof
	RVC(40) or CTSH

	2921
	2921.49
	- Aromatic monoamines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2921
	2921.51
	- Aromatic polyamines and their derivatives; salts thereof: o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof
	RVC(40) or CTSH

	2921
	2921.59
	- Aromatic polyamines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2922
	
	Oxygen-function amino-compounds:
	

	2922
	2922.11
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: monoethanolamine and its salts
	RVC(40) or CTSH

	2922
	2922.12
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: diethanolamine and its salts
	RVC(40) or CTSH

	2922
	2922.13
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: triethanolamine and its salts
	RVC(40) or CTSH

	2922
	2922.14
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: dextropropoxyphene (INN) and its salts
	RVC(40) or CTSH

	2922
	2922.19
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: other
	RVC(40) or CTSH

	2922
	2922.21
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: aminohydroxynaphthalenesulphonic acids and their salts
	RVC(40) or CTSH

	2922
	2922.29
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: other
	RVC(40) or CTSH

	2922
	2922.31
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof: amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof
	RVC(40) or CTSH

	2922
	2922.39
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof: other
	RVC(40) or CTSH

	2922
	2922.41
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: lysine and its esters; salts thereof
	RVC(40) or CTSH

	2922
	2922.42
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: glutamic acid and its salts
	RVC(40) or CTSH

	2922
	2922.43
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: anthranilic acid and its salts
	RVC(40) or CTSH

	2922
	2922.44
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: tilidine (INN) and its salts
	RVC(40) or CTSH

	2922
	2922.49
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: other
	RVC(40) or CTSH

	2922
	2922.50
	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function
	RVC(40) or CTSH

	2923
	
	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids:
	

	2923
	2923.10
	- Choline and its salts
	RVC(40) or CTSH

	2923
	2923.20
	- Lecithins and other phosphoaminolipids
	RVC(40) or CTSH

	2923
	2923.90
	- Other
	RVC(40) or CTSH

	2924
	
	Carboxyamide-function compounds; amide-function compounds of carbonic acid:
	

	2924
	2924.11
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof: meprobamate (INN)
	RVC(40) or CTSH

	2924
	2924.12
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof: fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)
	RVC(40) or CTSH

	2924
	2924.19
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2924
	2924.21
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof: ureines and their derivatives; salts thereof
	RVC(40) or CTSH

	2924
	2924.23
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof: 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts
	RVC(40) or CTSH

	2924
	2924.24
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof: ethinamate (INN)
	RVC(40) or CTSH

	2924
	2924.29
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2925
	
	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds:
	

	2925
	2925.11
	- Imides and their derivatives; salts thereof: saccharin and its salts
	RVC(40) or CTSH

	2925
	2925.12
	- Imides and their derivatives; salts thereof: glutethimide (INN)
	RVC(40) or CTSH

	2925
	2925.19
	- Imides and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2925
	2925.21
	- Imines and their derivatives; salts thereof: chlordimeform (ISO)
	RVC(40) or CTSH

	2925
	2925.29
	- Imines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2926
	
	Nitrile-function compounds:
	

	2926
	2926.10
	- Acrylonitrile
	RVC(40) or CTSH

	2926
	2926.20
	- 1-Cyanoguanidine (dicyandiamide)
	RVC(40) or CTSH

	2926
	2926.30
	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)
	RVC(40) or CTSH

	2926
	2926.90
	- Other
	RVC(40) or CTSH

	2927
	2927.00
	Diazo-, azo- or azoxy-compounds.
	RVC(40) or CTH

	2928
	2928.00
	Organic derivatives of hydrazine or of hydroxylamine.
	RVC(40) or CTH

	2929
	
	Compounds with other nitrogen function:
	

	2929
	2929.10
	- Isocyanates
	RVC(40) or CTSH

	2929
	2929.90
	- Other
	RVC(40) or CTSH

	2930
	
	Organo-sulphur compounds:
	

	2930
	2930.20
	- Thiocarbamates and dithiocarbamates
	RVC(40) or CTSH

	2930
	2930.30
	- Thiuram mono-, di-or tetrasulphides
	RVC(40) or CTSH

	2930
	2930.40
	- Methionine
	RVC(40) or CTSH

	2930
	2930.50
	- Captafol (ISO) and methamidophos (ISO)
	RVC(40) or CTSH

	2930
	2930.90
	- Other
	RVC(40) or CTSH

	2931
	2931.00
	Other organo-inorganic compounds.
	RVC(40) or CTH

	2932
	
	Heterocyclic compounds with oxygen hetero-atom(s) only:
	

	2932
	2932.11
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure: tetrahydrofuran
	RVC(40) or CTSH

	2932
	2932.12
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure: 2-Furaldehyde (furfuraldehyde)
	RVC(40) or CTSH

	2932
	2932.13
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure: furfuryl alcohol and tetrahydrofurfuryl alcohol
	RVC(40) or CTSH

	2932
	2932.19
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	2932
	2932.21
	- Lactones: coumarin, methylcoumarins and ethylcoumarins
	RVC(40) or CTSH

	2932
	2932.29
	- Lactones: other lactones
	RVC(40) or CTSH

	2932
	2932.91
	- Other: isosafrole
	RVC(40) or CTSH

	2932
	2932.92
	- Other: 1-(1,3-Benzodioxol-5-yl)propan-2-one
	RVC(40) or CTSH

	2932
	2932.93
	- Other: piperonal
	RVC(40) or CTSH

	2932
	2932.94
	- Other: safrole
	RVC(40) or CTSH

	2932
	2932.95
	- Other: tetrahydrocannabinols (all isomers)
	RVC(40) or CTSH

	2932
	2932.99
	- Other: other
	RVC(40) or CTSH

	2933
	
	Heterocyclic compounds with nitrogen hetero-atom(s) only:
	

	2933
	2933.11
	- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure: phenazone (antipyrin) and its derivatives
	RVC(40) or CTSH

	2933
	2933.19
	- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	2933
	2933.21
	- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure: hydantoin and its derivatives
	RVC(40) or CTSH

	2933
	2933.29
	- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	2933
	2933.31
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure: pyridine and its salts
	RVC(40) or CTSH

	2933
	2933.32
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure: piperidine and its salts
	RVC(40) or CTSH

	2933
	2933.33
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure: alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN), (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof
	RVC(40) or CTSH

	2933
	2933.39
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	2933
	2933.41
	- Compounds containing a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused: levorphanol (INN) and its salts
	RVC(40) or CTSH

	2933
	2933.49
	- Compounds containing a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused: other
	RVC(40) or CTSH

	2933
	2933.52
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: malonylurea (barbituric acid) and its salts
	RVC(40) or CTSH

	2933
	2933.53
	-Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof
	RVC(40) or CTSH

	2933
	2933.54
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: other derivatives of malonylurea (barbituric acid); salts thereof
	RVC(40) or CTSH

	2933
	2933.55
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: loprazolam (INN, mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof
	RVC(40) or CTSH

	2933
	2933.59
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: other
	RVC(40) or CTSH

	2933
	2933.61
	- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure: melamine
	RVC(40) or CTSH

	2933
	2933.69
	- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	2933
	2933.71
	- Lactams: 6-Hexanelactam (epsilon-caprolactam)
	RVC(40) or CTSH

	2933
	2933.72
	- Lactams: clobazam (INN) and methyprylon (INN)
	RVC(40) or CTSH

	2933
	2933.79
	- Lactams: other lactams
	RVC(40) or CTSH

	2933
	2933.91
	- Other: alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), chlorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof
	RVC(40) or CTSH

	2933
	2933.99
	- Other: other
	RVC(40) or CTSH

	2934
	
	Nucleic acids and their salts, whether or not chemicaly defined; other heterocyclic compounds:
	

	2934
	2934.10
	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure
	RVC(40) or CTSH

	2934
	2934.20
	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused
	RVC(40) or CTSH

	2934
	2934.30
	-Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused
	RVC(40) or CTSH

	2934
	2934.91
	- Other: aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof
	RVC(40) or CTSH

	2934
	2934.99
	- Other: other
	RVC(40) or CTSH

	2935
	2935.00
	Sulphonamides.
	RVC(40) or CTH

	2936
	
	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent:
	

	2936
	2936.21
	- Vitamins and their derivatives, unmixed: vitamins A and their derivatives
	RVC(40) or CTSH

	2936
	2936.22
	- Vitamins and their derivatives, unmixed: vitamin B1 and its derivatives
	RVC(40) or CTSH

	2936
	2936.23
	- Vitamins and their derivatives, unmixed: vitamin B2 and its derivatives
	RVC(40) or CTSH

	2936
	2936.24
	- Vitamins and their derivatives, unmixed: D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives
	RVC(40) or CTSH

	2936
	2936.25
	- Vitamins and their derivatives, unmixed: vitamin B6 and its derivatives
	RVC(40) or CTSH

	2936
	2936.26
	- Vitamins and their derivatives, unmixed: vitamin B12 and its derivatives
	RVC(40) or CTSH

	2936
	2936.27
	- Vitamins and their derivatives, unmixed: vitamin C and its derivatives
	RVC(40) or CTSH

	2936
	2936.28
	- Vitamins and their derivatives, unmixed: vitamin E and its derivatives
	RVC(40) or CTSH

	2936
	2936.29
	- Vitamins and their derivatives, unmixed: other vitamins and their derivatives
	RVC(40) or CTSH

	2936
	2936.90
	- Other, including natural concentrates
	RVC(40) or CTSH

	2937
	
	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones:
	

	2937
	2937.11
	- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues: somatotropin, its derivatives and structural analogues
	RVC(40) or CTH

	2937
	2937.12
	- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues: insulin and its salts
	RVC(40) or CTH

	2937
	2937.19
	- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues: other
	RVC(40) or CTH

	2937
	2937.21
	- Steroidal hormones, their derivatives and structural analogues: cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)
	RVC(40) or CTH

	2937
	2937.22
	- Steroidal hormones, their derivatives and structural analogues: halogenated derivatives of corticosteroidal hormones
	RVC(40) or CTH

	2937
	2937.23
	- Steroidal hormones, their derivatives and structural analogues: oestrogens and progestogens
	RVC(40) or CTH

	2937
	2937.29
	- Steroidal hormones, their derivatives and structural analogues: other
	RVC(40) or CTH

	2937
	2937.31
	- Catecholamine hormones, their derivatives and structural analogues: epinephrine
	RVC(40) or CTH

	2937
	2937.39
	- Catecholamine hormones, their derivatives and structural analogues: other
	RVC(40) or CTH

	2937
	2937.40
	- Amino-acid derivatives
	RVC(40) or CTH

	2937
	2937.50
	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues
	RVC(40) or CTH

	2937
	2937.90
	- Other
	RVC(40) or CTH

	2938
	
	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:
	

	2938
	2938.10
	- Rutoside (rutin) and its derivatives
	RVC(40) or CTH

	2938
	2938.90
	- Other
	RVC(40) or CTH

	2939
	
	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:
	

	2939
	2939.11
	- Alkaloids of opium and their derivatives; salts thereof: concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof
	RVC(40) or CTH

	2939
	2939.19
	- Alkaloids of opium and their derivatives; salts thereof: other
	RVC(40) or CTH

	2939
	2939.20
	- Alkaloids of cinchona and their derivatives; salts thereof
	RVC(40) or CTH

	2939
	2939.30
	- Caffeine and its salts
	RVC(40) or CTH

	2939
	2939.41
	- Ephedrines and their salts: ephedrine and its salts
	RVC(40) or CTH

	2939
	2939.42
	- Ephedrines and their salts: pseudoephedrine (INN) and its salts
	RVC(40) or CTH

	2939
	2939.43
	- Ephedrines and their salts: cathine (INN) and its salts
	RVC(40) or CTH

	2939
	2939.49
	- Ephedrines and their salts: other
	RVC(40) or CTH

	2939
	2939.51
	- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof: fenetylline (INN) and its salts
	RVC(40) or CTH

	2939
	2939.59
	- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof: other
	RVC(40) or CTH

	2939
	2939.61
	- Alkaloids of rye ergot and their derivatives; salts thereof: ergometrine (INN) and its salts
	RVC(40) or CTH

	2939
	2939.62
	- Alkaloids of rye ergot and their derivatives; salts thereof: ergotamine (INN) and its salts
	RVC(40) or CTH

	2939
	2939.63
	- Alkaloids of rye ergot and their derivatives; salts thereof: lysergic acid and its salts
	RVC(40) or CTH

	2939
	2939.69
	- Alkaloids of rye ergot and their derivatives; salts thereof: other
	RVC(40) or CTH

	2939
	2939.91
	- Other: cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metafetamine racemate; salts, esters and other derivatives thereof
	RVC(40) or CTH

	2939
	2939.99
	- Other: other
	RVC(40) or CTH

	2940
	2940.00
	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 2937, 2938 or 2939.
	RVC(40) or CTH

	2941
	
	Antibotics:
	

	2941
	2941.10
	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof
	RVC(40) or CTH

	2941
	2941.20
	- Streptomycins and their derivatives; salts thereof
	RVC(40) or CTH

	2941
	2941.30
	- Tetracyclines and their derivatives; salts thereof
	RVC(40) or CTH

	2941
	2941.40
	- Chloramphenicol and its derivatives; salts thereof
	RVC(40) or CTH

	2941
	2941.50
	- Erythromycin and its derivatives; salts thereof
	RVC(40) or CTH

	2941
	2941.90
	- Other
	RVC(40) or CTH

	2942
	2942.00
	Other organic compounds.
	RVC(40) or CTSH

	CHAPTER 30
	PHARMACEUTICAL PRODUCTS

	3001
	
	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included:
	

	3001
	3001.20
	- Extracts of glands or other organs or of their secretions
	RVC(40) or CTSH

	3001
	3001.90
	- Other
	RVC(40) or CTSH

	3002
	
	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products:
	

	3002
	3002.10
	- Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes
	RVC(40) or CTSH

	3002
	3002.20
	- Vaccines for human medicine
	RVC(40) or CTSH

	3002
	3002.30
	- Vaccines for veterinary medicine
	RVC(40) or CTSH

	3002
	3002.90
	- Other
	RVC(40) or CTSH

	3003
	
	Medicaments (excluding goods of heading 3002, 3005 or 3006) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale:
	

	3003
	3003.10
	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives
	RVC(40) or CTSH

	3003
	3003.20
	- Containing other antibiotics
	RVC(40) or CTSH

	3003
	3003.31
	- Containing hormones or other products of heading 2937 but not containing antibiotics: containing insulin
	RVC(40) or CTSH

	3003
	3003.39
	- Containing hormones or other products of heading 2937 but not containing antibiotics: other
	RVC(40) or CTSH

	3003
	3003.40
	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 2937 or antibiotics
	RVC(40) or CTSH

	3003
	3003.90
	- Other
	RVC(40) or CTSH

	3004
	
	Medicaments (excluding goods of heading 3002, 3005 or 3006) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale:
	

	3004
	3004.10
	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives
	RVC(40) or CTSH

	3004
	3004.20
	- Containing other antibiotics
	RVC(40) or CTSH

	3004
	3004.31
	- Containing hormones or other products of heading 2937 but not containing antibiotics: containing insulin
	RVC(40) or CTSH

	3040
	3004.32
	- Containing hormones or other products of heading 2937 but not containing antibiotics: containing corticosteroid hormones, their derivatives or structural analogues
	RVC(40) or CTSH

	3004
	3004.39
	- Containing hormones or other products of heading 2937 but not containing antibiotics: other
	RVC(40) or CTSH

	3004
	3004.40
	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 2937 or antibiotics
	RVC(40) or CTSH

	3004
	3004.50
	- Other medicaments containing vitamins or other products of heading 2936
	RVC(40) or CTSH

	3004
	3004.90
	- Other
	RVC(40) or CTSH

	3005
	
	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes:
	

	3005
	3005.10
	- Adhesive dressings and other articles having an adhesive layer
	RVC(40) or CTSH

	3005
	3005.90
	- Other
	RVC(40) or CTSH

	3006
	
	Pharmaceutical goods specified in Note 4 to this Chapter:
	

	3006
	3006.10
	- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable
	RVC(40) or CTSH

	3006
	3006.20
	- Blood-grouping reagents
	RVC(40) or CTSH

	3006
	3006.30
	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient
	RVC(40) or CTSH

	3006
	3006.40
	- Dental cements and other dental fillings; bone reconstruction cements
	RVC(40) or CTSH

	3006
	3006.50
	- First-aid boxes and kits
	RVC(40) or CTSH

	3006
	3006.60
	- Chemical contraceptive preparations based on hormones, on other products of heading 2937 or on spermicides
	RVC(40) or CTSH

	3006
	3006.70
	- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments
	RVC(40) or CTSH

	3006
	3006.91
	- Other: appliances identifiable for ostomy use
	RVC(40) or CTSH

	3006
	3006.92
	- Other: waste pharmaceuticals
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 31
	FERTILISERS

	3101
	3101.00
	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.
	RVC(40) or CTSH

	3102
	
	Mineral or chemical fertilisers, nitrogenous:
	

	3102
	3102.10
	- Urea, whether or not in aqueous solution
	RVC(40) or CTSH

	3102
	3102.21
	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate: ammonium sulphate
	RVC(40) or CTSH

	3102
	3102.29
	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate: other
	RVC(40) or CTSH

	3102
	3102.30
	- Ammonium nitrate, whether or not in aqueous solution
	RVC(40) or CTSH

	3102
	3102.40
	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances
	RVC(40) or CTSH

	3102
	3102.50
	- Sodium nitrate
	RVC(40) or CTSH

	3102
	3102.60
	- Double salts and mixtures of calcium nitrate and ammonium nitrate
	RVC(40) or CTSH

	3102
	3102.80
	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution
	RVC(40) or CTSH

	3102
	3102.90
	- Other, including mixtures not specified in the foregoing subheadings
	RVC(40) or CTSH

	3103
	
	Mineral or chemical fertilisers, phosphatic:
	

	3103
	3103.10
	- Superphosphates
	RVC(40) or CTSH

	3103
	3103.90
	- Other
	RVC(40) or CTSH

	3104
	
	Mineral or chemical fertilisers, potassic:
	

	3104
	3104.20
	- Potassium chloride
	RVC(40) or CTSH

	3104
	3104.30
	- Potassium sulphate
	RVC(40) or CTSH

	3104
	3104.90
	- Other
	RVC(40) or CTSH

	3105
	
	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg:
	

	3105
	3105.10
	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg
	RVC(40) or CC

	3105
	3105.20
	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium
	RVC(40) or CTSH

	3105
	3105.30
	- Diammonium hydrogenorthophosphate (diammonium phosphate)
	RVC(40) or CTSH

	3105
	3105.40
	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)
	RVC(40) or CTSH

	3105
	3105.51
	- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus: containing nitrates and phosphates
	RVC(40) or CTSH

	3105
	3105.59
	- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus: other
	RVC(40) or CTSH

	3105
	3105.60
	- Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium
	RVC(40) or CTSH

	3105
	3105.90
	- Other
	RVC(40) or CTSH

	CHAPTER 32
	TANNING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS; INKS

Chapter Note:

Any good of this chapter that is the product of a chemical reaction shall be considered to be an originating good if the chemical reaction occurred in a Party. The “chemical reaction” rule may be applied to any good classified in this chapter if the product fails to satisfy the regional value content and change in tariff classification criteria provided for in the Product Specific Rule.

Note: For the purposes of this Chapter a “chemical reaction” is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of the molecule. The following are not considered to be chemical reactions for the purposes of determining whether a product is an originating good:

(a) dissolving in water or other solvents;

(b) the elimination of solvents including solvent water; or

(c) the addition or elimination of water of crystallization.

	3201
	
	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives:
	

	3201
	3201.10
	- Quebracho extract
	RVC(40) or CTSH

	3201
	3201.20
	- Wattle extract
	RVC(40) or CTSH

	3201
	3201.90
	- Other
	RVC(40) or CTSH

	3202
	
	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning:
	

	3202
	3202.10
	- Synthetic organic tanning substances
	RVC(40) or CTSH

	3202
	3202.90
	- Other
	RVC(40) or CTSH

	3203
	3203.00
	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin.
	RVC(40) or CTH

	3204
	
	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined:
	

	3204
	3204.11
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: disperse dyes and preparations based thereon
	RVC(40) or CTSH

	3204
	3204.12
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon
	RVC(40) or CTSH

	3204
	3204.13
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: basic dyes and preparations based thereon
	RVC(40) or CTSH

	3204
	3204.14
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: direct dyes and preparations based thereon
	RVC(40) or CTSH

	3204
	3204.15
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: vat dyes (including those usable in that state as pigments) and preparations based thereon
	RVC(40) or CTSH

	3204
	3204.16
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: reactive dyes and preparations based thereon
	RVC(40) or CTSH

	3204
	3204.17
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: pigments and preparations based thereon
	RVC(40) or CTSH

	3204
	3204.19
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: other, including mixtures of colouring matter of two or more of subheadings 3204.11 to 3204.19
	RVC(40) or CTSH, except from 3204.11 through 3204.17

	3204
	3204.20
	- Synthetic organic products of a kind used as fluorescent brightening agents
	RVC(40) or CTSH

	3204
	3204.90
	- Other
	RVC(40) or CTSH

	3205
	3205.00
	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes.
	RVC(40) or CTH

	3206
	
	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 3203, 3204 or 3205; inorganic products of a kind used as luminophores, whether or not chemically defined:
	

	3206
	3206.11
	- Pigments and preparations based on titanium dioxide: containing 80 % or more by weight of titanium dioxide calculated on the dry matter
	RVC(40) or CTSH, except from 3206.19

	3206
	3206.19
	- Pigments and preparations based on titanium dioxide: other
	RVC(40) or CTSH, except from 3206.11

	3206
	3206.20
	- Pigments and preparations based on chromium compounds
	RVC(40) or CTSH

	3206
	3206.41
	- Other colouring matter and other preparations: ultramarine and preparations based thereon
	RVC(40) or CTSH

	3206
	3206.42
	- Other colouring matter and other preparations: lithopone and other pigments and preparations based on zinc sulphide
	RVC(40) or CTSH

	3206
	3206.49
	- Other colouring matter and other preparations: other
	RVC(40) or CTSH

	3206
	3206.50
	- Inorganic products of a kind used as luminophores
	RVC(40) or CTSH

	3207
	
	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes:
	

	3207
	3207.10
	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations
	RVC(40) or CTSH

	3207
	3207.20
	- Vitrifiable enamels and glazes, engobes (slips) and similar preparations
	RVC(40) or CTSH

	3207
	3207.30
	- Liquid lustres and similar preparations
	RVC(40) or CTSH

	3207
	3207.40
	- Glass frit and other glass, in the form of powder, granules or flakes
	RVC(40) or CTSH

	3208
	
	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter:
	

	3208
	3208.10
	- Based on polyesters
	RVC(40) or CTSH

	3208
	3208.20
	- Based on acrylic or vinyl polymers
	RVC(40) or CTSH

	3208
	3208.90
	- Other
	RVC(40) or CTSH

	3209
	
	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium:
	

	3209
	3209.10
	- Based on acrylic or vinyl polymers
	RVC(40) or CTSH

	3209
	3209.90
	- Other
	RVC(40) or CTSH

	3210
	3210.00
	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather.
	RVC(40) or CTH

	3211
	3211.00
	 Prepared driers.
	RVC(40) or CTSH

	3212
	
	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale:
	

	3212
	3212.10
	- Stamping foils
	RVC(40) or CTSH

	3212
	3212.90
	- Other
	RVC(40) or CTSH

	3213
	
	Artists’, students’ or signboard painters’ colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings:
	

	3213
	3213.10
	- Colours in sets
	RVC(40) or CTH

	3213
	3213.90
	- Other
	RVC(40) or CTH

	3214
	
	Glaziers’ putty, grafting putty, resin cements, caulking compounds and other mastics; painters’ fillings; non-refractory surfacing preparations for façades, indoor walls, floors, ceilings or the like:
	

	3214
	3214.10
	- Glaziers’ putty, grafting putty, resin cements, caulking compounds and other mastics; painters’ fillings
	RVC(40) or CTSH

	3214
	3214.90
	- Other
	RVC(40) or CTSH

	3215
	
	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid:
	

	3215
	3215.11
	- Printing ink: black
	RVC(40) or CTH

	3215
	3215.19
	- Printing ink: other
	RVC(40) or CTH

	3215
	3215.90
	- Other
	RVC(40) or CTH

	CHAPTER 33
	ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS

	3301
	
	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, 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:
	

	3301
	3301.12
	- Essential oils of citrus fruit: of orange
	RVC(40) or CTSH

	3301
	3301.13
	- Essential oils of citrus fruit: of lemon
	RVC(40) or CTSH

	3301
	3301.19
	- Essential oils of citrus fruit: other
	RVC(40) or CTSH

	3301
	3301.24
	- Essential oils other than those of citrus fruit: of peppermint (Mentha piperita)
	RVC(40) or CTSH

	3301
	3301.25
	- Essential oils other than those of citrus fruit: of other mints
	RVC(40) or CTSH

	3301
	3301.29
	- Essential oils other than those of citrus fruit: other
	RVC(40) or CTSH

	3301
	3301.30
	- Resinoids
	RVC(40) or CTSH

	3301
	3301.90
	- Other
	RVC(40) or CTSH

	3303
	3303.00
	Perfumes and toilet waters.
	RVC(40) or CTH, except from 3302.90

	CHAPTER 34
	SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, POLISHING OR SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING PASTES, “DENTAL WAXES” AND DENTAL PREPARATIONS WITH A BASIS OF PLASTER

	3402
	
	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 3401:
	

	3402
	3402.11
	- Organic surface-active agents, whether or not put up for retail sale: anionic
	RVC(40) or CTSH

	3402
	3402.12
	- Organic surface-active agents, whether or not put up for retail sale: cationic
	RVC(40) or CTSH

	3402
	3402.13
	- Organic surface-active agents, whether or not put up for retail sale: non-ionic
	RVC(40) or CTSH

	3402
	3402.19
	- Organic surface-active agents, whether or not put up for retail sale: other
	RVC(40) or CTSH

	3402
	3402.20
	- Preparations put up for retail sale
	RVC(40) or CTSH

	3403
	
	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70 % or more by weight of petroleum oils or of oils obtained from bituminous minerals:
	

	3403
	3403.11
	- Containing petroleum oils or oils obtained from bituminous minerals: preparations for the treatment of textile materials, leather, furskins or other materials
	RVC(40) or CTSH

	3403
	3403.19
	- Containing petroleum oils or oils obtained from bituminous minerals: other
	RVC(40) or CTSH

	3403
	3403.91
	- Other: preparations for the treatment of textile materials, leather, furskins or other materials
	RVC(40) or CTSH

	3403
	3403.99
	- Other: other
	RVC(40) or CTSH

	3404
	
	Artificial waxes and prepared waxes:
	

	3404
	3404.20
	- Of poly(oxyethylene) (polyethylene glycol)
	RVC(40) or CTSH

	3404
	3404.90
	- Other
	RVC(40) or CTSH

	3405
	
	Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 3404:
	

	3405
	3405.10
	- Polishes, creams and similar preparations for footwear or leather
	RVC(40) or CTSH

	3405
	3405.20
	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork
	RVC(40) or CTSH

	3405
	3405.30
	- Polishes and similar preparations for coachwork, other than metal polishes
	RVC(40) or CTSH

	3405
	3405.40
	- Scouring pastes and powders and other scouring preparations
	RVC(40) or CTSH

	3405
	3405.90
	- Other
	RVC(40) or CTSH

	CHAPTER 35
	ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES

	3501
	
	Casein, caseinates and other casein derivatives; casein glues:
	

	3501
	3501.10
	- Casein
	RVC(40) or CTSH

	3501
	3501.90
	- Other
	RVC(40) or CTSH

	3502
	
	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter), albuminates and other albumin derivatives:
	

	3502
	3502.11
	- Egg albumin: dried
	RVC(40) or CTSH

	3502
	3502.19
	- Egg albumin: other
	RVC(40) or CTSH

	3502
	3502.20
	- Milk albumin, including concentrates of two or more whey proteins
	RVC(40) or CTSH

	3502
	3502.90
	- Other
	RVC(40) or CTSH

	3505
	
	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches:
	

	3505
	3505.10
	- Dextrins and other modified starches
	RVC(40) or CTSH

	3505
	3505.20
	- Glues
	RVC(40) or CTSH

	3506
	
	Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg:
	

	3506
	3506.10
	- Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg
	RVC(40) or CTSH, except from 3501.90 or 3503

	3506
	3506.91
	- Other: adhesives based on polymers of headings 3901 to 3913 or on rubber
	RVC(40) or CTSH

	3506
	3506.99
	- Other: other
	RVC(40) or CTSH

	CHAPTER 37
	PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS

	3707
	
	Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use:
	

	3707
	3707.10
	- Sensitising emulsions
	RVC(40) or CTSH

	3707
	3707.90
	- Other
	RVC(40) or CTSH

	CHAPTER 38
	MISCELLANEOUS CHEMICAL PRODUCTS

	3801
	
	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures:
	

	3801
	3801.10
	- Artificial graphite
	RVC(40) or CTSH

	3801
	3801.20
	- Colloidal or semi-colloidal graphite
	RVC(40) or CTSH

	3801
	3801.30
	- Carbonaceous pastes for electrodes and similar pastes for furnace linings
	RVC(40) or CTSH

	3801
	3801.90
	- Other
	RVC(40) or CTSH

	3806
	
	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums:
	

	3806
	3806.10
	- Rosin and resin acids
	RVC(40) or CTSH

	3806
	3806.20
	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts
	RVC(40) or CTSH

	3806
	3806.30
	- Ester gums
	RVC(40) or CTSH

	3806
	3806.90
	- Other
	RVC(40) or CTSH

	3808
	
	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers):
	

	3808
	3808.50
	- Goods specified in Subheading Note 1 to this Chapter
	RVC(40) or CTSH, provided that at least 50 per cent by weight of the active ingredient or ingredients is originating

	3808
	3808.92
	- Other: fungicides
	RVC(40) or CTSH, provided that at least 50 per cent by weight of the active ingredient or ingredients is originating

	3808
	3808.94
	- Other: disinfectants
	RVC(40) or CTSH, provided that at least 50 per cent by weight of the active ingredient or ingredients is originating

	3808
	3808.99
	- Other: other
	RVC(40) or CTSH, provided that at least 50 per cent by weight of the active ingredient or ingredients is originating

	3809
	
	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included:
	

	3809
	3809.10
	- With a basis of amylaceous substances
	RVC(40) or CTSH

	3809
	3809.91
	- Other: of a kind used in the textile or like industries
	RVC(40) or CTSH

	3809
	3809.92
	- Other: of a kind used in the paper or like industries
	RVC(40) or CTSH

	3809
	3809.93
	- Other: of a kind used in the leather or like industries
	RVC(40) or CTSH

	3823
	
	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:
	

	3823
	3823.11
	- Industrial monocarboxylic fatty acids; acid oils from refining: stearic acid
	RVC(40) or CTSH

	3823
	3823.12
	- Industrial monocarboxylic fatty acids; acid oils from refining: oleic acid
	RVC(40) or CTSH

	3823
	3823.13
	- Industrial monocarboxylic fatty acids; acid oils from refining: tall oil fatty acids
	RVC(40) or CTSH

	3823
	3823.19
	- Industrial monocarboxylic fatty acids; acid oils from refining: other
	RVC(40) or CTSH

	3823
	3823.70
	- Industrial fatty alcohols
	RVC(40) or CTSH

	3824
	
	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included:
	

	3824
	3824.10
	- Prepared binders for foundry moulds or cores
	RVC(40) or CTSH

	3824
	3824.30
	- Non-agglomerated metal carbides mixed together or with metallic binders
	RVC(40) or CTSH

	3824
	3824.40
	- Prepared additives for cements, mortars or concretes
	RVC(40) or CTSH

	3824
	3824.50
	- Non-refractory mortars and concretes
	RVC(40) or CTSH

	3824
	3824.60
	- Sorbitol other than that of subheading 2905.44
	RVC(40) or CTSH

	3824
	3824.71
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)
	RVC(40) or CTSH

	3824
	3824.72
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes
	RVC(40) or CTSH

	3824
	3824.73
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing hybromofluorocarbons (HBFCs)
	RVC(40) or CTSH

	3824
	3824.74
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)
	RVC(40) or CTSH

	3824
	3824.75
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing carbon tetrachloride
	RVC(40) or CTSH

	3824
	3824.76
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing 1,1,1-trichloroethane (methyl chloroform)
	RVC(40) or CTSH

	3824
	3824.77
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing bromomethane (methyl bromide) or bromochloromethane
	RVC(40) or CTSH

	3824
	3824.78
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)
	RVC(40) or CTSH

	3824
	3824.79
	- Mixtures containing halogenated derivatives of methane, ethane or propane: other
	RVC(40) or CTSH

	3824
	3824.81
	- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terpenyls (PCTs) or tris(2,3-dibromopropyl) phosphate: containing oxirane (ethylene oxide)
	RVC(40) or CTSH

	3824
	3824.82
	- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terpenyls (PCTs) or tris(2,3-dibromopropyl) phosphate: containing polychlorinated biphenyls (PCBs), polychlorinated terpenyls (PCTs) or polybrominated biphenyls (PBBs)
	RVC(40) or CTSH

	3824
	3824.83
	- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terpenyls (PCTs) or tris(2,3-dibromopropyl) phosphate: containing tris(2,3-dibromopropyl) phosphate
	RVC(40) or CTSH

	3824
	3824.90
	- Other
	RVC(40) or CTSH

	3825
	
	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter:
	

	3825
	3825.10
	- Municipal waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3825
	3825.20
	- Sewage sludge
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3825
	3825.30
	- Clinical waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3825
	3825.41
	- Waste organic solvents: halogenated
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3825
	3825.49
	- Waste organic solvents: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3825
	3825.50
	- Wastes of metal picking liquors, hydraulic fluids, brake fluids and anti-freeze fluids
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3825
	3825.61
	- Other wastes from chemical or allied industries: mainly containing organic constituents
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3825
	3825.69
	- Other wastes from chemical or allied industries: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3825
	3825.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 39
	PLASTICS AND ARTICLES THEREOF

	3915
	
	Waste, parings and scrap, of plastics:
	

	3915
	3915.10
	- Of polymers of ethylene
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3915
	3915.20
	- Of polymers of styrene
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3915
	3915.30
	- Of polymers of vinyl chloride
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3915
	3915.90
	- Of other plastics
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 40
	RUBBER AND ARTICLES THEREOF

	4001
	
	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip:
	

	4001
	4001.10
	- Natural rubber latex, whether or not prevulcanised
	WO

	4001
	4001.21
	- Natural rubber in other forms: smoked sheets
	WO

	4001
	4001.22
	- Natural rubber in other forms: technically specified natural rubber (TSNR)
	WO

	4001
	4001.29
	- Natural rubber in other forms: other
	WO

	4001
	4001.30
	- Balata, gutta-percha, guayule, chicle and similar natural gums
	WO

	4004
	4004.00
	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom.
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 41
	RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER

	4104
	
	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared:
	

	4104
	4104.41
	- In the dry state (crust): full grains, unsplit; grain splits
	RVC(40) or CTSH

	4104
	4104.49
	- In the dry state (crust): other
	RVC(40) or CTSH, except from 4104.41

	4105
	
	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared:
	

	4105
	4105.30
	- In the dry state (crust)
	RVC(40) or CTSH

	4106
	
	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared:
	

	4106
	4106.22
	- Of goats or kids: in the dry state (crust)
	RVC(40) or CTSH

	4106
	4106.32
	- Of swine: in the dry state (crust)
	RVC(40) or CTSH

	4106
	4106.40
	- Of reptiles
	RVC(40) or CTH or no change in tariff classification required provided that there is a change from the wet state to the dry state

	4106
	4106.92
	- Other: in the dry state (crust)
	RVC(40) or CTSH

	CHAPTER 42
	ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)

	4202
	
	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper:
	

	4202
	4202.11
	- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: with outer surface of leather, of composition leather or of patent leather
	RVC(40) or CC

	4202
	4202.12
	- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: with outer surface of plastics or of textile materials
	RVC(40) or CC

	4202
	4202.19
	- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: other
	RVC(40) or CC

	4202
	4202.21
	- Handbags, whether or not with shoulder strap, including those without handle: with outer surface of leather, of composition leather or of patent leather
	RVC(40) or CC

	4202
	4202.22
	- Handbags, whether or not with shoulder strap, including those without handle: with outer surface of plastic sheeting or of textile materials
	RVC(40) or CC

	4202
	4202.29
	- Handbags, whether or not with shoulder strap, including those without handle: other
	RVC(40) or CC

	4202
	4202.31
	- Articles of a kind normally carried in the pocket or in the handbag: with outer surface of leather, of composition leather or of patent leather
	RVC(40) or CC

	4202
	4202.32
	- Articles of a kind normally carried in the pocket or in the handbag: with outer surface of plastic sheeting or of textile materials
	RVC(40) or CC

	4202
	4202.39
	- Articles of a kind normally carried in the pocket or in the handbag: other
	RVC(40) or CC

	4202
	4202.91
	- Other: with outer surface of leather, of composition leather or of patent leather
	RVC(40) or CC

	4202
	4202.92
	- Other: with outer surface of plastic sheeting or of textile materials
	RVC(40) or CC

	4202
	4202.99
	- Other: other
	RVC(40) or CC

	4203
	
	Articles of apparel and clothing accessories, of leather or of composition leather:
	

	4203
	4203.10
	- Articles of apparel
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the parties or CTH

	4203
	4203.21
	- Gloves, mittens and mitts: specially designed for use in sports
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the parties or CTH

	4203
	4203.29
	- Gloves, mittens and mitts: other
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the parties or CTH

	4203
	4203.30
	- Belts and bandoliers
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the parties or CTH

	4203
	4203.40
	- Other clothing accessories
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the parties or CTH

	CHAPTER 43
	FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF

	4303
	
	Articles of apparel, clothing accessories and other articles of furskin:
	

	4303
	4303.10
	- Articles of apparel and clothing accessories
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the parties or CTH

	CHAPTER 47
	PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD

	4703
	
	Chemical wood pulp, soda or sulphate, other than dissolving grades:
	

	4703
	4703.21
	- Semi-bleached or bleached: coniferous
	RVC(40) or CTSH

	4703
	4703.29
	- Semi-bleached or bleached: non-coniferous
	RVC(40) or CTSH

	4704
	
	Chemical wood pulp, sulphite, other than dissolving grades:
	

	4704
	4704.21
	- Semi-bleached or bleached: coniferous
	RVC(40) or CTSH

	4704
	4704.29
	- Semi-bleached or bleached: non-coniferous
	RVC(40) or CTSH

	CHAPTER 48
	PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD

	4808
	
	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 4803:
	

	4808
	4808.20
	- Sack kraft paper, creped or crinkled, whether or not embossed or perforated
	RVC(40) or CTH, except from 4804

	4808
	4808.30
	- Other kraft paper, creped or crinkled, whether or not embossed or perforated
	RVC(40) or CTH, except from 4804

	4816
	
	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 4809), duplicator stencils and offset plates, of paper, whether or not put up in boxes:
	

	4816
	4816.20
	- Self-copy paper
	RVC(40) or CTH, except from 4809

	4816
	4816.90
	- Other
	RVC(40) or CTH, except from 4809

	4823
	
	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres:
	

	4823
	4823.20
	- Filter paper and paperboard
	RVC(40) or CTH, except from 4805.40

	4823
	4823.90
	- Other
	RVC(40) or CTSH

	CHAPTER 50
	SILK

Chapter Note:

For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5001
	5001.00
	Silk-worm cocoons suitable for reeling.
	CC

	5002
	5002.00
	Raw silk (not thrown).
	CC

	5003
	5003.00
	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock).
	CC

	5004
	5004.00
	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.
	RVC(40) or CTH, except from 5002

	5006
	5006.00
	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut.
	RVC(40) or CTH, except from 5004 or 5005

	5007
	
	Woven fabrics of silk or of silk waste:
	

	5007
	5007.10
	- Fabrics of noil silk
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5007
	5007.20
	- Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5007
	5007.90
	- Other fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	CHAPTER 51
	WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR YARN AND WOVEN FABRIC

	5101
	
	Wool, not carded or combed:
	

	5101
	5101.11
	- Greasy, including fleece-washed wool: shorn wool
	RVC(40) or CC

	5101
	5101.19
	- Greasy, including fleece-washed wool: other
	RVC(40) or CC

	5101
	5101.21
	- Degreased, not carbonised: shorn wool
	RVC(40) or CC

	5101
	5101.29
	- Degreased, not carbonised: other
	RVC(40) or CC

	5101
	5101.30
	- Carbonised
	RVC(40) or CC

	5102
	
	Fine or coarse animal hair, not carded or combed:
	

	5102
	5102.11
	- Fine animal hair: of Kashmir (cashmere) goats
	RVC(40) or CC

	5102
	5102.19
	- Fine animal hair: other
	RVC(40) or CC

	5102
	5102.20
	- Coarse animal hair
	RVC(40) or CC

	5103
	
	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock:
	

	5103
	5103.10
	- Noils of wool or of fine animal hair
	RVC(40) or CC

	5103
	5103.20
	- Other waste of wool or of fine animal hair
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5103
	5103.30
	- Waste of coarse animal hair
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5105
	
	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments):
	

	5105
	5105.10
	- Carded wool
	RVC(40) or CC

	5105
	5105.21
	- Wool tops and other combed wool: combed wool in fragments
	RVC(40) or CC

	5105
	5105.29
	- Wool tops and other combed wool: other
	RVC(40) or CC

	5105
	5105.31
	- Fine animal hair, carded or combed: of Kashmir (cashmere) goats
	RVC(40) or CC

	5105
	5105.39
	- Fine animal hair, carded or combed: other
	RVC(40) or CC

	5105
	5105.40
	- Coarse animal hair, carded or combed
	RVC(40) or CC

	5106
	
	Yarn of carded wool, not put up for retail sale:
	

	5106
	5106.10
	- Containing 85 % or more by weight of wool
	CTH

	5106
	5106.20
	- Containing less than 85 % by weight of wool
	CTH

	5107
	
	Yarn of combed wool, not put up for retail sale:
	

	5107
	5107.10
	- Containing 85 % or more by weight of wool
	CTH

	5107
	5107.20
	- Containing less than 85 % by weight of wool
	CTH

	5108
	
	Yarn of fine animal hair (carded or combed), not put up for retail sale:
	

	5108
	5108.10
	- Carded
	CTH

	5108
	5108.20
	- Combed
	CTH

	5109
	
	Yarn of wool or of fine animal hair, put up for retail sale:
	

	5109
	5109.10
	- Containing 85 % or more by weight of wool or of fine animal hair
	CTH, except from 5106 through 5108

	5109
	5109.90
	- Other
	CTH, except from 5106 through 5108

	5110
	5110.00
	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.
	CTH

	5111
	
	Woven fabrics of carded wool or of carded fine animal hair:
	

	5111
	5111.11
	- Containing 85 % or more by weight of wool or of fine animal hair: of a weight not exceeding 300 g/m2
	CTH

	5111
	5111.19
	- Containing 85 % or more by weight of wool or of fine animal hair: other
	CTH

	5111
	5111.20
	- Other, mixed mainly or solely with man-made filaments
	CTH

	5111
	5111.30
	- Other, mixed mainly or solely with man-made staple fibres
	CTH

	5111
	5111.90
	- Other
	CTH

	5112
	
	Woven fabrics of combed wool or of combed fine animal hair:
	

	5112
	5112.11
	- Containing 85 % or more by weight of wool or of fine animal hair: of a weight not exceeding 200 g/m2
	CTH

	5112
	5112.19
	- Containing 85 % or more by weight of wool or of fine animal hair: other
	CTH

	5112
	5112.20
	- Other, mixed mainly or solely with man-made filaments
	CTH

	5112
	5112.30
	- Other, mixed mainly or solely with man-made staple fibres
	CTH

	5112
	5112.90
	- Other
	CTH

	5113
	5113.00
	Woven fabrics of coarse animal hair or of horsehair.
	CTH

	CHAPTER 52
	COTTON

Chapter Note:

For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5201
	5201.00
	Cotton, not carded or combed.
	RVC(40) or CC

	5202
	
	Cotton waste (including yarn waste and garnetted stock):
	

	5202
	5202.10
	- Yarn waste (including thread waste)
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5202
	5202.99
	- Other: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5203
	5203.00
	Cotton, carded or combed.
	RVC(40) or CC

	5204
	
	Cotton sewing thread, whether or not put up for retail sale:
	

	5204
	5204.11
	- Not put up for retail sale: containing 85 % or more by weight of cotton
	CTH, except from 5205 or 5206

	5204
	5204.19
	- Not put up for retail sale: other
	CTH, except from 5205 or 5206

	5204
	5204.20
	- Put up for retail sale
	CTH, except from 5205 or 5206

	5205
	
	Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not put up for retail sale:
	

	5205
	5205.11
	- Single yarn, of uncombed fibres: measuring 714.29 decitex or more (not exceeding 14 metric number)
	CTH

	5205
	5205.12
	- Single yarn, of uncombed fibres: measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	CTH

	5205
	5205.13
	- Single yarn, of uncombed fibres: measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	CTH

	5205
	5205.14
	- Single yarn, of uncombed fibres: measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
	CTH

	5205
	5205.15
	- Single yarn, of uncombed fibres: measuring less than 125 decitex (exceeding 80 metric number)
	CTH

	5205
	5205.21
	- Single yarn, of combed fibres: measuring 714.29 decitex or more (not exceeding 14 metric number)
	CTH

	5205
	5205.22
	- Single yarn, of combed fibres: measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	CTH

	5205
	5205.23
	- Single yarn, of combed fibres: measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	CTH

	5205
	5205.24
	- Single yarn, of combed fibres: measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
	CTH

	5205
	5205.26
	- Single yarn, of combed fibres: measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)
	CTH

	5205
	5205.27
	- Single yarn, of combed fibres: measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)
	CTH

	5205
	5205.28
	- Single yarn, of combed fibres: measuring less than 83.33 decitex (exceeding 120 metric number)
	CTH

	5205
	5205.31
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
	CTH

	5205
	5205.32
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
	CTH

	5205
	5205.33
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
	CTH

	5205
	5205.34
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
	CTH

	5205
	5205.35
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
	CTH

	5205
	5205.41
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
	CTH

	5205
	5205.42
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
	CTH

	5205
	5205.43
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
	CTH

	5205
	5205.44
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
	CTH

	5205
	5205.46
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)
	CTH

	5205
	5205.47
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)
	CTH

	5205
	5205.48
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)
	CTH

	5206
	
	Cotton yarn (other than sewing thread), containing less than 85 % by weight of cotton, not put up for retail sale:
	

	5206
	5206.11
	- Single yarn, of uncombed fibres: measuring 714.29 decitex or more (not exceeding 14 metric number)
	CTH

	5206
	5206.12
	- Single yarn, of uncombed fibres: measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	CTH

	5206
	5206.13
	- Single yarn, of uncombed fibres: measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	CTH

	5206
	5206.14
	- Single yarn, of uncombed fibres: measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
	CTH

	5206
	5206.15
	- Single yarn, of uncombed fibres: measuring less than 125 decitex (exceeding 80 metric number)
	CTH

	5206
	5206.21
	- Single yarn, of combed fibres: measuring 714.29 decitex or more (not exceeding 14 metric number)
	CTH

	5206
	5206.22
	- Single yarn, of combed fibres: measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	CTH

	5206
	5206.23
	- Single yarn, of combed fibres: measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	CTH

	5206
	5206.24
	- Single yarn, of combed fibres: measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
	CTH

	5206
	5206.25
	- Single yarn, of combed fibres: measuring less than 125 decitex (exceeding 80 metric number)
	CTH

	5206
	5206.31
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
	CTH

	5206
	5206.32
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
	CTH

	5206
	5206.33
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
	CTH

	5206
	5206.34
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
	CTH

	5206
	5206.35
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
	CTH

	5206
	5206.41
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
	CTH

	5206
	5206.42
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
	CTH

	5206
	5206.43
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
	CTH

	5206
	5206.44
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
	CTH

	5206
	5206.45
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
	CTH

	5207
	
	Cotton yarn (other than sewing thread) put up for retail sale:
	

	5207
	5207.10
	- Containing 85 % or more by weight of cotton
	CTH, except from 5205 or 5206

	5207
	5207.90
	- Other
	CTH, except from 5205 or 5206

	5208
	
	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not more than 200 g/m2:
	

	5208
	5208.31
	- Dyed: plain weave, weighing not more than 100 g/m2
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5208
	5208.32
	- Dyed: plain weave, weighing more than 100 g/m2
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5208
	5208.33
	- Dyed: 3-thread or 4-thread twill, including cross twill
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5208
	5208.39
	- Dyed: other fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5208
	5208.51
	- Printed: plain weave, weighing not more than 100 g/m2
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5208
	5208.52
	- Printed: plain weave, weighing more than 100 g/m2
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5208
	5208.59
	- Printed: other fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5209
	
	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing more than 200 g/m2:
	

	5209
	5209.31
	- Dyed: plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5209
	5209.32
	- Dyed: 3-thread or 4-thread twill, including cross twill
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5209
	5209.39
	- Dyed: other fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5209
	5209.51
	- Printed: plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5209
	5209.52
	- Printed: 3-thread or 4-thread twill, including cross twill
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5209
	5209.59
	- Printed: other fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5210
	
	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2:
	

	5210
	5210.31
	- Dyed: plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5210
	5210.32
	- Dyed: 3-thread or 4-thread twill, including cross twill
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5210
	5210.39
	- Dyed: other fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5210
	5210.51
	- Printed: plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5210
	5210.59
	- Printed: other fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5211
	
	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m2:
	

	5211
	5211.31
	- Dyed: plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5211
	5211.32
	- Dyed: 3-thread or 4-thread twill, including cross twill
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5211
	5211.39
	- Dyed: other fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5211
	5211.51
	- Printed: plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5211
	5211.52
	- Printed: 3-thread or 4-thread twill, including cross twill
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5211
	5211.59
	- Printed: other fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5212
	
	Other woven fabrics of cotton:
	

	5212
	5212.13
	- Weighing not more than 200 g/m2: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5212
	5212.15
	- Weighing not more than 200 g/m2: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5212
	5212.23
	- Weighing more than 200 g/m2: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5212
	5212.25
	- Weighing more than 200 g/m2: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	CHAPTER 53
	OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN

Chapter Note:

For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5301
	
	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock):
	

	5301
	5301.10
	- Flax, raw or retted
	RVC(40) or CC

	5301
	5301.21
	- Flax, broken, scutched, hackled or otherwise processed, but not spun: broken or scutched
	RVC(40) or CC

	5301
	5301.29
	- Flax, broken, scutched, hackled or otherwise processed, but not spun: other
	RVC(40) or CC

	5301
	5301.30
	- Flax tow and waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5302
	
	True hemp (Cannabis Sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock):
	

	5302
	5302.10
	- True hemp, raw or retted
	RVC(40) or CC

	5302
	5302.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5303
	
	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):
	

	5303
	5303.10
	- Jute and other textile bast fibres, raw or retted
	RVC(40) or CC

	5303
	5303.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5305
	5305.00
	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).
	RVC(40) or CC

	5306
	
	Flax yarn:
	

	5306
	5306.10
	- Single
	CTH

	5306
	5306.20
	- Multiple (folded) or cabled
	CTH

	5307
	
	Yarn of jute or of other textile bast fibres of heading 5303:
	

	5307
	5307.10
	- Single
	CTH

	5307
	5307.20
	- Multiple (folded) or cabled
	CTH

	5308
	
	Yarn of other vegetable textile fibres; paper yarn:
	

	5308
	5308.10
	- Coir yarn
	CTH

	5308
	5308.20
	- True hemp yarn
	CTH

	5308
	5308.90
	- Other
	CTH

	5309
	
	Woven fabrics of flax:
	

	5309
	5309.19
	- Containing 85 % or more by weight of flax: other
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5309
	5309.29
	- Containing less than 85 % by weight of flax: other
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5310
	
	Woven fabrics of jute or of other textile bast fibres of heading 5303:
	

	5310
	5310.90
	- Other
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5311
	5311.00
	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	CHAPTER 54
	MAN-MADE FILAMENTS; STRIP AND THE LIKE OF MAN-MADE TEXTILE MATERIALS
Chapter Note:

For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5401
	
	Sewing thread of man-made filaments, whether or not put up for retail sale:
	

	5401
	5401.10
	- Of synthetic filaments
	CC

	5401
	5401.20
	- Of artificial filaments
	CC

	5402
	
	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex:
	

	5402
	5402.11
	- High tenacity yarn of nylon or other polyamides: of aramids
	CC

	5402
	5402.19
	- High tenacity yarn of nylon or other polyamides: other
	CC

	5402
	5402.20
	- High tenacity yarn of polyesters
	CC

	5402
	5402.31
	- Textured yarn: of nylon or other polyamides, measuring per single yarn not more than 50 tex
	CC

	5402
	5402.32
	- Textured yarn: of nylon or other polyamides, measuring per single yarn more than 50 tex
	CC

	5402
	5402.33
	- Textured yarn: of polyesters
	CC

	5402
	5402.34
	- Textured yarn: of polypropylene
	CC

	5402
	5402.39
	- Textured yarn: other
	CC

	5402
	5402.44
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: elastomeric
	RVC(40) or CC

	5402
	5402.45
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other, of nylon or other polyamides
	CC

	5402
	5402.46
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other, of polyesters, partially oriented
	CC

	5402
	5402.47
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other, of polyesters
	CC

	5402
	5402.48
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other, of polypropylene
	CC

	5402
	5402.49
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other
	CC

	5402
	5402.51
	- Other yarn, single, with a twist exceeding 50 turns per metre: of nylon or other polyamides
	CC

	5402
	5402.52
	- Other yarn, single, with a twist exceeding 50 turns per metre: of polyesters
	CC

	5402
	5402.59
	- Other yarn, single, with a twist exceeding 50 turns per metre: other
	CC

	5402
	5402.61
	- Other yarn, multiple (folded) or cabled: of nylon or other polyamides
	CC

	5402
	5402.62
	- Other yarn, multiple (folded) or cabled: of polyesters
	CC

	5402
	5402.69
	- Other yarn, multiple (folded) or cabled: other
	CC

	5403
	
	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex:
	

	5403
	5403.10
	- High tenacity yarn of viscose rayon
	CC

	5403
	5403.31
	- Other yarn, single: of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre
	CC

	5403
	5403.32
	- Other yarn, single: of viscose rayon, with a twist exceeding 120 turns per metre
	CC

	5403
	5403.33
	- Other yarn, single: of cellulose acetate
	CC

	5403
	5403.39
	- Other yarn, single: other
	CC

	5403
	5403.41
	- Other yarn, multiple (folded) or cabled: of viscose rayon
	CC

	5403
	5403.42
	- Other yarn, multiple (folded) or cabled: of cellulose acetate
	CC

	5403
	5403.49
	- Other yarn, multiple (folded) or cabled: other
	CC

	5404
	
	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:
	

	5404
	5404.11
	- Monofilament: elastomeric
	RVC(40) or CC

	5404
	5404.12
	- Monofilament: other, of polypropylene
	CC

	5404
	5404.19
	- Monofilament: other
	CC

	5404
	5404.90
	- Other
	CC

	5405
	5405.00
	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.
	CC

	5406
	5406.00
	Man-made filament yarn (other than sewing thread), put up for retail sale.
	CC

	5407
	
	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 5404:
	

	5407
	5407.10
	- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.20
	- Woven fabrics obtained from strip or the like
	CTH

	5407
	5407.30
	- Fabrics specified in Note 9 to Section XI
	CTH

	5407
	5407.42
	- Other woven fabrics, containing 85 % or more by weight of filaments of nylon or other polyamides: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.44
	- Other woven fabrics, containing 85 % or more by weight of filaments of nylon or other polyamides: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.52
	- Other woven fabrics, containing 85 % or more by weight of textured polyester filaments: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.54
	- Other woven fabrics, containing 85 % or more by weight of textured polyester filaments: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.61
	- Other woven fabrics, containing 85 % or more by weight of polyester filaments: containing 85 % or more by weight of non-textured polyester filaments
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.69
	- Other woven fabrics, containing 85 % or more by weight of polyester filaments: other
	CTH

	5407
	5407.72
	- Other woven fabrics, containing 85 % or more by weight of synthetic filaments: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.74
	- Other woven fabrics, containing 85 % or more by weight of synthetic filaments: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.82
	- Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.84
	- Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.92
	- Other woven fabrics: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5407
	5407.94
	- Other woven fabrics: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5408
	
	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 5405:
	

	5408
	5408.10
	-Woven fabrics obtained from high tenacity yarn of viscose rayon
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5408
	5408.22
	-Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5408
	5408.24
	-Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5408
	5408.32
	-Other woven fabrics: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5408
	5408.34
	-Other woven fabrics: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	CHAPTER 55
	MAN-MADE STAPLE FIBRES
Chapter Note:

For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5501
	
	Synthetic filament tow:
	

	5501
	5501.10
	- Of nylon or other polyamides
	RVC(40) or CC

	5501
	5501.20
	- Of polyesters
	RVC(40) or CC

	5501
	5501.30
	- Acrylic or modacrylic
	RVC(40) or CC

	5501
	5501.40
	- Of polypropylene
	RVC(40) or CC

	5501
	5501.90
	- Other
	RVC(40) or CC

	5502
	5502.00
	Artificial filament tow.
	RVC(40) or CC

	5503
	
	Synthetic staple fibres, not carded, combed or otherwise processed for spinning:
	

	5503
	5503.11
	- Of nylon or other polyamides: of aramids
	RVC(40) or CC

	5503
	5503.19
	- Of nylon or other polyamides: other
	RVC(40) or CC

	5503
	5503.20
	- Of polyesters
	RVC(40) or CC

	5503
	5503.30
	- Acrylic or modacrylic
	RVC(40) or CC

	5503
	5503.40
	- Of polypropylene
	RVC(40) or CC

	5503
	5503.90
	- Other
	RVC(40) or CC

	5504
	
	Artificial staple fibres, not carded, combed or otherwise processed for spinning:
	

	5504
	5504.10
	- Of viscose rayon
	RVC(40) or CC

	5504
	5504.90
	- Other
	RVC(40) or CC

	5506
	
	Synthetic staple fibres, carded, combed or otherwise processed for spinning:
	

	5506
	5506.10
	- Of nylon or other polyamides
	RVC(40) or CC

	5506
	5506.20
	- Of polyesters
	RVC(40) or CC

	5506
	5506.30
	- Acrylic or modacrylic
	RVC(40) or CC

	5506
	5506.90
	- Other
	RVC(40) or CC

	5507
	5507.00
	Artificial staple fibres, carded, combed or otherwise processed for spinning.
	RVC(40) or CC

	5508
	
	Sewing thread of man-made staple fibres, whether or not put up for retail sale:
	

	5508
	5508.10
	- Of synthetic staple fibres
	CTH

	5508
	5508.20
	- Of artificial staple fibres
	CTH

	5509
	
	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale:
	

	5509
	5509.11
	- Containing 85 % or more by weight of staple fibres of nylon or other polyamides: single yarn
	CTH

	5509
	5509.12
	- Containing 85 % or more by weight of staple fibres of nylon or other polyamides: multiple (folded) or cabled yarn
	CTH

	5509
	5509.21
	- Containing 85 % or more by weight of polyester staple fibres: single yarn
	CTH

	5509
	5509.22
	- Containing 85 % or more by weight of polyester staple fibres: multiple (folded) or cabled yarn
	CTH

	5509
	5509.31
	- Containing 85 % or more by weight of acrylic or modacrylic staple fibres: single yarn
	CTH

	5509
	5509.32
	- Containing 85 % or more by weight of acrylic or modacrylic staple fibres: multiple (folded) or cabled yarn
	CTH

	5509
	5509.41
	- Other yarn, containing 85 % or more by weight of synthetic staple fibres: single yarn
	CTH

	5509
	5509.42
	- Other yarn, containing 85 % or more by weight of synthetic staple fibres: multiple (folded) or cabled yarn
	CTH

	5509
	5509.51
	- Other yarn, of polyester staple fibres: mixed mainly or solely with artificial staple fibres
	CTH

	5509
	5509.52
	- Other yarn, of polyester staple fibres: mixed mainly or solely with wool or fine animal hair
	CTH

	5509
	5509.53
	- Other yarn, of polyester staple fibres: mixed mainly or solely with cotton
	CTH

	5509
	5509.59
	- Other yarn, of polyester staple fibres: other
	CTH

	5509
	5509.61
	- Other yarn, of acrylic or modacrylic staple fibres: mixed mainly or solely with wool or fine animal hair
	CTH

	5509
	5509.62
	- Other yarn, of acrylic or modacrylic staple fibres: mixed mainly or solely with cotton
	CTH

	5509
	5509.69
	- Other yarn, of acrylic or modacrylic staple fibres: other
	CTH

	5509
	5509.91
	- Other yarn: mixed mainly or solely with wool or fine animal hair
	CTH

	5509
	5509.92
	- Other yarn: mixed mainly or solely with cotton
	CTH

	5509
	5509.99
	- Other yarn: other
	CTH

	5510
	
	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale:
	

	5510
	5510.11
	- Containing 85 % or more by weight of artificial staple fibres: single yarn
	CTH

	5510
	5510.12
	- Containing 85 % or more by weight of artificial staple fibres: multiple (folded) or cabled yarn
	CTH

	5510
	5510.20
	- Other yarn, mixed mainly or solely with wool or fine animal hair
	CTH

	5510
	5510.30
	- Other yarn, mixed mainly or solely with cotton
	CTH

	5510
	5510.90
	- Other yarn
	CTH

	5511
	
	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale:
	

	5511
	5511.10
	- Of synthetic staple fibres, containing 85 % or more by weight of such fibres
	CTH, except from 5509 or 5510

	5511
	5511.20
	- Of synthetic staple fibres, containing less than 85 % by weight of such fibres
	CTH, except from 5509 or 5510

	5511
	5511.30
	- Of artificial staple fibres
	CTH, except from 5509 or 5510

	5512
	
	Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic staple fibres:
	

	5512
	5512.19
	- Containing 85 % or more by weight of polyester staple fibres: other
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5512
	5512.29
	- Containing 85 % or more by weight of acrylic or modacrylic staple fibres: other
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5512
	5512.99
	- Other: other
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5513
	
	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m2:
	

	5513
	5513.21
	- Dyed: of polyester staple fibres, plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5513
	5513.23
	- Dyed: other woven fabrics of polyester staple fibres
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5513
	5513.29
	- Dyed: other woven fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5513
	5513.41
	- Printed: of polyester staple fibres, plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5513
	5513.49
	- Printed: other woven fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5514
	
	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m2:
	

	5514
	5514.21
	- Dyed: of polyester staple fibres, plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5514
	5514.22
	- Dyed: 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5514
	5514.23
	- Dyed: other woven fabrics of polyester staple fibres
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5514
	5514.29
	- Dyed: other woven fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5514
	5514.41
	- Printed: of polyester staple fibres, plain weave
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5514
	5514.42
	- Printed: 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5514
	5514.43
	- Printed: other woven fabrics of polyester staple fibres
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5514
	5514.49
	- Printed: other woven fabrics
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5515
	
	Other woven fabrics of synthetic staple fibres:
	

	5515
	5515.11
	- Of polyester staple fibres: mixed mainly or solely with viscose rayon staple fibres
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5515
	5515.12
	- Of polyester staple fibres: mixed mainly or solely with man-made filaments
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5515
	5515.13
	- Of polyester staple fibres: mixed mainly or solely with wool or fine animal hair
	CTH

	5515
	5515.19
	- Of polyester staple fibres: other
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5515
	5515.21
	- Of acrylic or modacrylic staple fibres: mixed mainly or solely with man-made filaments
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5515
	5515.22
	- Of acrylic or modacrylic staple fibres: mixed mainly or solely with wool or fine animal hair
	CTH

	5515
	5515.29
	- Of acrylic or modacrylic staple fibres: other
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5515
	5515.91
	- Other woven fabrics: mixed mainly or solely with man-made filaments
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5515
	5515.99
	- Other woven fabrics: other
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	
	Woven fabrics of artificial staple fibres:
	

	5516
	5516.12
	- Containing 85 % or more by weight of artificial staple fibres: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	5516.14
	- Containing 85 % or more by weight of artificial staple fibres: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	5516.22
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with man-made filaments: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	5516.24
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with man-made filaments: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	5516.32
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	5516.34
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	5516.42
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	5516.44
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	5516.92
	- Other: dyed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5516
	5516.94
	- Other: printed
	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	CHAPTER 56
	WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF

	5601
	
	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps:
	

	5601
	5601.10
	- Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding:
	CC

	5601
	5601.21
	- Wadding; other articles of wadding: of cotton
	CC

	5601
	5601.22
	- Wadding; other articles of wadding: of man-made fibres
	CC

	5601
	5601.29
	- Wadding; other articles of wadding: other
	CC

	5601
	5601.30
	- Textile flock and dust and mill neps
	CC

	5602
	
	Felt, whether or not impregnated, coated, covered or laminated:
	

	5602
	5602.10
	- Needleloom felt and stitch-bonded fibre fabrics
	CC

	5602
	5602.21
	- Other felt, not impregnated, coated, covered or laminated: of wool or fine animal hair
	CC

	5602
	5602.29
	- Other felt, not impregnated, coated, covered or laminated: of other textile materials
	CC

	5602
	5602.90
	- Other
	CC

	5603
	
	Nonwovens, whether or not impregnated, coated, covered or laminated:
	

	5603
	5603.11
	- Of man-made filaments: weighing not more than 25 g/m2
	CC

	5603
	5603.12
	- Of man-made filaments: weighing more than 25 g/m2 but not more than 70 g/m2
	CC

	5603
	5603.13
	- Of man-made filaments: weighing more than 70 g/m2 but not more than 150 g/m2
	CC

	5603
	5603.14
	- Of man-made filaments: weighing more than 150 g/m2
	CC

	5603
	5603.91
	- Other: weighing not more than 25 g/m2
	CC

	5603
	5603.92
	- Other: weighing more than 25 g/m2 but not more than 70 g/m2
	CC

	5603
	5603.93
	- Other: weighing more than 70 g/m2 but not more than 150 g/m2
	CC

	5603
	5603.94
	- Other: weighing more than 150 g/m2
	CC

	5604
	
	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics:
	

	5604
	5604.10
	- Rubber thread and cord, textile covered
	RVC(40) or CC

	5604
	5604.90
	- Other
	RVC(40) or CC

	5605
	5605.00
	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 5404 or 5405, combined with metal in the form of thread, strip or powder or covered with metal.
	CC

	5606
	5606.00
	Gimped yarn, and strip and the like of heading 5404 or 5405, gimped (other than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn.
	CC

	5607
	
	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics:
	

	5607
	5607.21
	- Of sisal or other textile fibres of the genus Agave: binder or baler twine
	CC

	5607
	5607.29
	- Of sisal or other textile fibres of the genus Agave: other
	CC

	5607
	5607.41
	- Of polyethylene or polypropylene: binder or baler twine
	CC

	5607
	5607.49
	- Of polyethylene or polypropylene: other
	RVC(40) or CC

	5607
	5607.50
	- Of other synthetic fibres
	RVC(40) or CC

	5607
	5607.90
	- Other
	RVC(40) or CC

	CHAPTER 57
	CARPETS AND OTHER TEXTILE FLOOR COVERINGS

	5701
	
	Carpets and other textile floor coverings, knotted, whether or not made up:
	

	5701
	5701.10
	- Of wool or fine animal hair
	CC

	5701
	5701.90
	- Of other textile materials
	CC

	5702
	
	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:
	

	5702
	5702.10
	- “Kelem”, “Schumacks”, “Karamanie” and similar hand-woven rugs
	CC

	5702
	5702.20
	- Floor coverings of coconut fibres (coir)
	CC

	5702
	5702.31
	- Other, of pile construction, not made up: of wool or fine animal hair
	CC

	5702
	5702.32
	- Other, of pile construction, not made up: of man-made textile materials
	CC

	5702
	5702.39
	- Other, of pile construction, not made up: of other textile materials
	CC

	5702
	5702.41
	- Other, of pile construction, made up: of wool or fine animal hair
	CC

	5702
	5702.42
	- Other, of pile construction, made up: of man-made textile materials
	CC

	5702
	5702.49
	- Other, of pile construction, made up: of other textile materials
	CC

	5702
	5702.50
	- Other, not of pile construction, not made up
	CC

	5702
	5702.91
	- Other, not of pile construction, made up: of wool or fine animal hair
	CC

	5702
	5702.92
	- Other, not of pile construction, made up: of man-made textile materials
	CC

	5702
	5702.99
	- Other, not of pile construction, made up: of other textile materials
	CC

	5703
	
	Carpets and other textile floor coverings, tufted, whether or not made up:
	

	5703
	5703.10
	- Of wool or fine animal hair
	CC

	5703
	5703.20
	- Of nylon or other polyamides
	CC

	5703
	5703.30
	- Of other man-made textile materials
	CC

	5703
	5703.90
	- Of other textile materials
	CC

	5704
	
	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up:
	

	5704
	5704.10
	- Tiles, having a maximum surface area of 0.3 m2
	CC, except from 5602

	5704
	5704.90
	- Other
	CC, except from 5602

	5705
	5705.00
	Other carpets and other textile floor coverings, whether or not made up.
	CC

	CHAPTER 58
	SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY
Chapter Note:

For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5801
	
	Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806:
	

	5801
	5801.10
	- Of wool or fine animal hair
	CC

	5801
	5801.21
	- Of cotton: uncut weft pile fabrics
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.22
	- Of cotton: cut corduroy
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.23
	- Of cotton: other weft pile fabrics
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.24
	- Of cotton: warp pile fabrics, epingle (uncut)
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.25
	- Of cotton: warp pile fabrics, cut
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.26
	- Of cotton: chenille fabrics
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.31
	- Of man-made fibres: uncut weft pile fabrics
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.32
	- Of man-made fibres: cut corduroy
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.33
	- Of man-made fibres: other weft pile fabrics
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.34
	- Of man-made fibres: warp pile fabrics, epingle (uncut)
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.35
	- Of man-made fibres: warp pile fabrics, cut
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.36
	- Of man-made fibres: chenille fabrics
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5801
	5801.90
	- Of other textile materials
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5802
	
	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 5806; tufted textile fabrics, other than products of heading 5703:
	

	5802
	5802.11
	- Terry towelling and similar woven terry fabrics, of cotton: unbleached
	CC

	5802
	5802.19
	- Terry towelling and similar woven terry fabrics, of cotton: other
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5802
	5802.20
	- Terry towelling and similar woven terry fabrics, of other textile materials
	CC or a change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the parties to render it directly usable

	5802
	5802.30
	- Tufted textile fabrics
	CC

	5803
	5803.00
	Gauze, other than narrow fabrics of heading 5806.
	CC

	5804
	
	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 6002 to 6006:
	

	5804
	5804.10
	- Tulles and other net fabrics
	CC

	5804
	5804.21
	- Mechanically made lace: of man-made fibres
	CC

	5804
	5804.29
	- Mechanically made lace: of other textile materials
	CC

	5804
	5804.30
	- Hand-made lace
	CC

	5805
	5805.00
	Hand-woven tapestries of the types gobelins, flanders, aubusson, beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up.
	CC

	5806
	
	Narrow woven fabrics, other than goods of heading 5807; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs):
	

	5806
	5806.10
	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics
	CC

	5806
	5806.20
	- Other woven fabrics, containing by weight 5 % or more of elastomeric yarn or rubber thread
	CC

	5806
	5806.31
	- Other woven fabrics: of cotton
	CC

	5806
	5806.32
	- Other woven fabrics: of man-made fibres
	CC

	5806
	5806.39
	- Other woven fabrics: of other textile materials
	CC

	5806
	5806.40
	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)
	CC

	5807
	
	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered:
	

	5807
	5807.10
	- Woven
	CC

	5807
	5807.90
	- Other
	CC

	5808
	
	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles:
	

	5808
	5808.10
	- Braids in the piece
	CC

	5808
	5808.90
	- Other
	CC

	5809
	5809.00
	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 5605, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included.
	CC

	5810
	
	Embroidery in the piece, in strips or in motifs:
	

	5810
	5810.10
	- Embroidery without visible ground
	CTH

	5810
	5810.91
	- Other embroidery: of cotton
	CTH

	5810
	5810.92
	- Other embroidery: of man-made fibres
	CTH

	5810
	5810.99
	- Other embroidery: of other textile materials
	CTH

	5811
	5811.00
	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 5810.
	CTH

	CHAPTER 59
	IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE

	5901
	
	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:
	

	5901
	5901.10
	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like
	CC

	5901
	5901.90
	- Other
	CC

	5902
	
	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon:
	

	5902
	5902.10
	- Of nylon or other polyamides
	CC

	5902
	5902.20
	- Of polyesters
	CC

	5902
	5902.90
	- Other
	CC

	5903
	
	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 5902:
	

	5903
	5903.10
	- With poly(vinyl chloride)
	CC

	5903
	5903.20
	- With polyurethane
	CC

	5903
	5903.90
	- Other
	RVC(40) or CC

	5904
	
	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:
	

	5904
	5904.10
	- Linoleum
	CC

	5904
	5904.90
	- Other
	CC

	5905
	5905.00
	Textile wall coverings.
	CC

	5906
	
	Rubberised textile fabrics, other than those of heading 5902:
	

	5906
	5906.10
	- Adhesive tape of a width not exceeding 20 cm
	RVC(40) or CC

	5906
	5906.91
	- Other: knitted or crocheted
	CC

	5906
	5906.99
	- Other: other
	CC

	5907
	5907.00
	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like.
	CC

	5908
	5908.00
	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.
	CC

	5909
	5909.00
	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials.
	CC

	5910
	5910.00
	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.
	RVC(40) or CC

	5911
	
	Textile products and articles, for technical uses, specified in Note 7 to this Chapter:
	

	5911
	5911.10
	- Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)
	CC

	5911
	5911.20
	- Bolting cloth, whether or not made up
	CC

	5911
	5911.31
	- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement): weighing less than 650 g/m2
	CC

	5911
	5911.32
	- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement): weighing 650 g/m2 or more
	CC

	5911
	5911.40
	- Straining cloth of a kind used in oil presses or the like, including that of human hair
	CC

	5911
	5911.90
	- Other
	RVC(40) or CC

	CHAPTER 60
	KNITTED OR CROCHETED FABRICS

	6001
	
	Pile fabrics, including “long pile” fabrics and terry fabrics, knitted or crocheted:
	

	6001
	6001.10
	- “Long pile” fabrics
	CC

	6001
	6001.21
	- Looped pile fabrics: of cotton
	CC

	6001
	6001.22
	- Looped pile fabrics: of man-made fibres
	CC

	6001
	6001.29
	- Looped pile fabrics: of other textile materials
	CC

	6001
	6001.91
	- Other: of cotton
	CC

	6001
	6001.92
	- Other: of man-made fibres
	CC

	6001
	6001.99
	- Other: of other textile materials
	CC

	6002
	
	Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 6001:
	

	6002
	6002.40
	- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread
	CC

	6002
	6002.90
	- Other
	CC

	6003
	
	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 6001 or 6002:
	

	6003
	6003.10
	- Of wool or fine animal hair
	CC

	6003
	6003.20
	- Of cotton
	CC

	6003
	6003.30
	- Of synthetic fibres
	CC

	6003
	6003.40
	- Of artificial fibres
	CC

	6003
	6003.90
	- Other
	CC

	6004
	
	Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 6001:
	

	6004
	6004.10
	- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread
	CC

	6004
	6004.90
	- Other
	CC

	6005
	
	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 6001 to 6004:
	

	6005
	6005.21
	- Of cotton: unbleached or bleached
	CC

	6005
	6005.22
	- Of cotton: dyed
	CC

	6005
	6005.23
	- Of cotton: of yarns of different colours
	CC

	6005
	6005.24
	- Of cotton: printed
	CC

	6005
	6005.31
	- Of synthetic fibres: unbleached or bleached
	CC

	6005
	6005.32
	- Of synthetic fibres: dyed
	CC

	6005
	6005.33
	- Of synthetic fibres: of yarns of different colours
	CC

	6005
	6005.34
	- Of synthetic fibres: printed
	CC

	6005
	6005.41
	- Of artificial fibres: unbleached or bleached
	CC

	6005
	6005.42
	- Of artificial fibres: dyed
	CC

	6005
	6005.43
	- Of artificial fibres: of yarns of different colours
	CC

	6005
	6005.44
	- Of artificial fibres: printed
	CC

	6005
	6005.90
	- Other
	CC

	6006
	
	Other knitted or crocheted fabrics:
	

	6006
	6006.10
	- Of wool or fine animal hair
	CC

	6006
	6006.21
	- Of cotton: unbleached or bleached
	CC

	6006
	6006.22
	- Of cotton: dyed
	CC

	6006
	6006.23
	- Of cotton: of yarns of different colours
	CC

	6006
	6006.24
	- Of cotton: printed
	CC

	6006
	6006.31
	- Of synthetic fibres: unbleached or bleached
	CC

	6006
	6006.32
	- Of synthetic fibres: dyed
	CC

	6006
	6006.33
	- Of synthetic fibres: of yarns of different colours
	CC

	6006
	6006.34
	- Of synthetic fibres: printed
	CC

	6006
	6006.41
	- Of artificial fibres: unbleached or bleached
	CC

	6006
	6006.42
	- Of artificial fibres: dyed
	CC

	6006
	6006.43
	- Of artificial fibres: of yarns of different colours
	CC

	6006
	6006.44
	- Of artificial fibres: printed
	CC

	6006
	6006.90
	- Other
	CC

	CHAPTER 61
	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED

	6101
	
	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 6103:
	

	6101
	6101.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6101
	6101.30
	- Of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6101
	6101.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6102
	
	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 6104:
	

	6102
	6102.10
	- Of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6102
	6102.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6102
	6102.30
	- Of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6102
	6102.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	
	Men’s or boys’ suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted:
	

	6103
	6103.10
	- Suits
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	6103.22
	- Ensembles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	6103.23
	- Ensembles: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	6103.29
	- Ensembles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	6103.31
	- Jackets and blazers: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	6103.32
	- Jackets and blazers: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	6103.33
	- Jackets and blazers: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	6103.39
	- Jackets and blazers: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	6103.41
	- Trousers, bib and brace overalls, breeches and shorts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6103
	6103.42
	- Trousers, bib and brace overalls, breeches and shorts: of cotton
	RVC(40) or CC

	6103
	6103.43
	- Trousers, bib and brace overalls, breeches and shorts: of synthetic fibres
	RVC(40) or CC

	6103
	6103.49
	-Trousers, bib and brace overalls, breeches and shorts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	
	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:
	

	6104
	6104.13
	- Suits: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.19
	- Suits: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.22
	- Ensembles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.23
	- Ensembles: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.29
	- Ensembles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.31
	- Jackets and blazers: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.32
	- Jackets and blazers: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.33
	- Jackets and blazers: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.39
	- Jackets and blazers: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.41
	- Dresses: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.42
	- Dresses: of cotton
	RVC(40) or CC

	6104
	6104.43
	- Dresses: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.44
	- Dresses: of artificial fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.49
	- Dresses: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.51
	- Skirts and divided skirts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.52
	- Skirts and divided skirts: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.53
	- Skirts and divided skirts: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.59
	- Skirts and divided skirts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.61
	- Trousers, bib and brace overalls, breeches and shorts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6104
	6104.62
	- Trousers, bib and brace overalls, breeches and shorts: of cotton
	RVC(40) or CC

	6104
	6104.63
	- Trousers, bib and brace overalls, breeches and shorts: of synthetic fibres
	RVC(40) or CC

	6104
	6104.69
	- Trousers, bib and brace overalls, breeches and shorts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6105
	
	Men’s or boys’ shirts, knitted or crocheted:
	

	6105
	6105.10
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6105
	6105.20
	- Of man-made fibres
	RVC(40) or CC

	6105
	6105.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6106
	
	Women’s or girls’ blouses, shirts and shirt-blouses, knitted or crocheted:
	

	6106
	6106.10
	- Of cotton
	RVC(40) or CC

	6106
	6106.20
	- Of man-made fibres
	RVC(40) or CC

	6106
	6106.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6107
	
	Men’s or boys’ underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted:
	

	6107
	6107.11
	- Underpants and briefs: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6107
	6107.12
	- Underpants and briefs: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6107
	6107.19
	- Underpants and briefs: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6107
	6107.21
	- Nightshirts and pyjamas: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6107
	6107.22
	- Nightshirts and pyjamas: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6107
	6107.29
	- Nightshirts and pyjamas: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6107
	6107.91
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6107
	6107.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	
	Women’s or girls’ slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted:
	

	6108
	6108.11
	- Slips and petticoats: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.19
	- Slips and petticoats: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.21
	- Briefs and panties: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.22
	- Briefs and panties: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.29
	- Briefs and panties: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.31
	- Nightdresses and pyjamas: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.32
	- Nightdresses and pyjamas: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.39
	- Nightdresses and pyjamas: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.91
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.92
	- Other: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6108
	6108.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6109
	
	T-shirts, singlets and other vests, knitted or crocheted:
	

	6109
	6109.10
	- Of cotton
	RVC(40) or CC

	6109
	6109.90
	- Of other textile materials
	RVC(40) or CC

	6110
	
	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted:
	

	6110
	6110.11
	- Of wool or fine animal hair: of wool
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6110
	6110.12
	- Of wool or fine animal hair: of Kashmir (cashmere) goats
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6110
	6110.19
	- Of wool or fine animal hair: other
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6110
	6110.20
	- Of cotton
	RVC(40) or CC

	6110
	6110.30
	- Of man-made fibres
	RVC(40) or CC

	6110
	6110.90
	- Of other textile materials
	RVC(40) or CC

	6111
	
	Babies’ garments and clothing accessories, knitted or crocheted:
	

	6111
	6111.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6111
	6111.30
	- Of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6111
	6111.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6112
	
	Track suits, ski suits and swimwear, knitted or crocheted:
	

	6112
	6112.11
	- Track suits: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6112
	6112.12
	- Track suits: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6112
	6112.19
	- Track suits: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6112
	6112.20
	- Ski suits
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6112
	6112.31
	- Men’s or boys’ swimwear: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6112
	6112.39
	- Men’s or boys’ swimwear: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6112
	6112.41
	- Women’s or girls’ swimwear: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6112
	6112.49
	- Women’s or girls’ swimwear: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6113
	6113.00
	Garments, made up of knitted or crocheted fabrics of heading 5903, 5906 or 5907.
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6114
	
	Other garments, knitted or crocheted:
	

	6114
	6114.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6114
	6114.30
	- Of man-made fibres
	RVC(40) or CC

	6114
	6114.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6115
	
	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted:
	

	6115
	6115.10
	- Graduated compression hosiery (for example, stockings for varicose veins)
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6115
	6115.21
	- Other panty hose and tights: of synthetic fibres, measuring per single yarn less that 67 decitex
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6115
	6115.22
	- Other panty hose and tights: of synthetic fibres, measuring per single yarn 67 decitex or more
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6115
	6115.29
	- Other panty hose and tights: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6115
	6115.30
	- Other women’s full-length or knee-length hosiery, measuring per single yarn less than 67 decitex
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6115
	6115.94
	- Other: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6115
	6115.95
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6115
	6115.96
	- Other: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6115
	6115.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6116
	
	Gloves, mittens and mitts, knitted or crocheted:
	

	6116
	6116.10
	- Impregnated, coated or covered with plastics or rubber
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6116
	6116.91
	- Other: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6116
	6116.92
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6116
	6116.93
	- Other: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6116
	6116.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6117
	
	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories:
	

	6117
	6117.10
	- Shawls, scarves, mufflers, mantillas, veils and the like
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6117
	6117.80
	- Other accessories
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6117
	6117.90
	- Parts
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	CHAPTER 62
	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED

	6201
	
	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 6203:
	

	6201
	6201.11
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6201
	6201.12
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6201
	6201.13
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6201
	6201.19
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6201
	6201.91
	- Other: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6201
	6201.92
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6201
	6201.93
	- Other: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6201
	6201.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6202
	
	Women’s or girls’ overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 6204:
	

	6202
	6202.11
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6202
	6202.12
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6202
	6202.13
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6202
	6202.19
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6202
	6202.91
	- Other: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6202
	6202.92
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6202
	6202.93
	- Other: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6202
	6202.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	
	Men’s or boys’ suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear):
	

	6203
	6203.11
	- Suits: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.12
	- Suits: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.19
	- Suits: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.22
	- Ensembles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.23
	- Ensembles: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.29
	- Ensembles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.31
	- Jackets and blazers: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.32
	- Jackets and blazers: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.33
	- Jackets and blazers: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.39
	- Jackets and blazers: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.41
	- Trousers, bib and brace overalls, breeches and shorts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.42
	- Trousers, bib and brace overalls, breeches and shorts: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.43
	- Trousers, bib and brace overalls, breeches and shorts: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6203
	6203.49
	- Trousers, bib and brace overalls, breeches and shorts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	
	Women’s or girls’ suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear):
	

	6204
	6204.11
	- Suits: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.12
	- Suits: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.13
	- Suits: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.19
	- Suits: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.21
	- Ensembles: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.22
	- Ensembles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.23
	- Ensembles: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.29
	- Ensembles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.31
	- Jackets and blazers: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.32
	- Jackets and blazers: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.33
	- Jackets and blazers: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.39
	- Jackets and blazers: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.41
	- Dresses: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.42
	- Dresses: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.43
	- Dresses: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.44
	- Dresses: of artificial fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.49
	- Dresses: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.51
	- Skirts and divided skirts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.52
	- Skirts and divided skirts: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.53
	- Skirts and divided skirts: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.59
	- Skirts and divided skirts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.61
	- Trousers, bib and brace overalls, breeches and shorts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.62
	- Trousers, bib and brace overalls, breeches and shorts: of cotton
	RVC(40) or CC

	6204
	6204.63
	- Trousers, bib and brace overalls, breeches and shorts: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6204
	6204.69
	- Trousers, bib and brace overalls, breeches and shorts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6205
	
	Men’s or boys’ shirts:
	

	6205
	6205.20
	- Of cotton
	RVC(40) or CC

	6205
	6205.30
	- Of man-made fibres
	RVC(40) or CC

	6205
	6205.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6206
	
	Women’s or girls’ blouses, shirts and shirt-blouses:
	

	6206
	6206.10
	- Of silk or silk waste
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6206
	6206.20
	- Of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6206
	6206.30
	- Of cotton
	RVC(40) or CC

	6206
	6206.40
	- Of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6206
	6206.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6207
	
	Men’s or boys’ singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles:
	

	6207
	6207.11
	- Underpants and briefs: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6207
	6207.19
	- Underpants and briefs: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6207
	6207.21
	- Nightshirts and pyjamas: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6207
	6207.22
	- Nightshirts and pyjamas: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6207
	6207.29
	- Nightshirts and pyjamas: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6207
	6207.91
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6207
	6207.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6208
	
	Women’s or girls’ singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles:
	

	6208
	6208.11
	- Slips and petticoats: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6208
	6208.19
	- Slips and petticoats: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6208
	6208.21
	- Nightdresses and pyjamas: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6208
	6208.22
	- Nightdresses and pyjamas: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6208
	6208.29
	- Nightdresses and pyjamas: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6208
	6208.91
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6208
	6208.92
	- Other: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6208
	6208.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6209
	
	Babies’ garments and clothing accessories:
	

	6209
	6209.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6209
	6209.30
	- Of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6209
	6209.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6210
	
	Garments, made up of fabrics of heading 5602, 5603, 5903, 5906 or 5907:
	

	6210
	6210.10
	- Of fabrics of heading 5602 or 5603
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6210
	6210.20
	- Other garments, of the type described in subheadings 6201.11 to 6201.19
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6210
	6210.30
	- Other garments, of the type described in subheadings 6202.11 to 6202.19
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6210
	6210.40
	- Other men’s or boys’ garments
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6210
	6210.50
	- Other women’s or girls’ garments
	RVC(40) or CC

	6211
	
	Track suits, ski suits and swimwear; other garments:
	

	6211
	6211.11
	- Swimwear: men’s or boys’
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6211
	6211.12
	- Swimwear: women’s or girls’
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6211
	6211.20
	- Ski suits
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6211
	6211.32
	- Other garments, men’s or boys’: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6211
	6211.33
	- Other garments, men’s or boys’: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6211
	6211.39
	- Other garments, men’s or boys’: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6211
	6211.41
	- Other garments, women’s or girls’: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6211
	6211.42
	- Other garments, women’s or girls’: of cotton
	RVC(40) or CC

	6211
	6211.43
	- Other garments, women’s or girls’: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6211
	6211.49
	- Other garments, women’s or girls’: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6212
	
	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted:
	

	6212
	6212.10
	- Brassières
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6212
	6212.20
	- Girdles and panty-girdles
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6212
	6212.30
	- Corselettes
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6212
	6212.90
	- Other
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6213
	
	Handkerchiefs:
	

	6213
	6213.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6213
	6213.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6214
	
	Shawls, scarves, mufflers, mantillas, veils and the like:
	

	6214
	6214.10
	- Of silk or silk waste
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6214
	6214.20
	- Of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6214
	6214.30
	- Of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6214
	6214.40
	- Of artificial fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6214
	6214.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6215
	
	Ties, bow ties and cravats:
	

	6215
	6215.10
	- Of silk or silk waste
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6215
	6215.20
	- Of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6215
	6215.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6216
	6216.00
	Gloves, mittens and mitts.
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6217
	
	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212:
	

	6217
	6217.10
	- Accessories
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6217
	6217.90
	- Parts
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	CHAPTER 63
	OTHER MADE UP TEXTILE ARTICLES; SETS; WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS

	6301
	
	Blankets and travelling rugs:
	

	6301
	6301.10
	- Electric blankets
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6301
	6301.20
	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6301
	6301.30
	- Blankets (other than electric blankets) and travelling rugs, of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6301
	6301.40
	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6301
	6301.90
	- Other blankets and travelling rugs
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	
	Bed linen, table linen, toilet linen and kitchen linen:
	

	6302
	6302.10
	- Bed linen, knitted or crocheted
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.21
	- Other bed linen, printed: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.22
	- Other bed linen, printed: of man-made fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.29
	- Other bed linen, printed: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.31
	- Other bed linen: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.32
	- Other bed linen: of man-made fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.39
	- Other bed linen: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.40
	- Table linen, knitted or crocheted
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.51
	- Other table linen: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.53
	- Other table linen: of man-made fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.59
	- Other table linen: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.60
	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.91
	- Other: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.93
	- Other: of man-made fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6302
	6302.99
	- Other: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6303
	
	Curtains (including drapes) and interior blinds; curtain or bed valances:
	

	6303
	6303.12
	- Knitted or crocheted: of synthetic fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6303
	6303.19
	- Knitted or crocheted: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6303
	6303.91
	- Other: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6303
	6303.92
	- Other: of synthetic fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6303
	6303.99
	- Other: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6304
	
	Other furnishing articles, excluding those of heading 9404:
	

	6304
	6304.11
	- Bedspreads: knitted or crocheted
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6304
	6304.19
	- Bedspreads: other
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6304
	6304.91
	- Other: knitted or crocheted
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6304
	6304.92
	- Other: not knitted or crocheted, of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6304
	6304.93
	- Other: not knitted or crocheted, of synthetic fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6304
	6304.99
	- Other: not knitted or crocheted, of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6305
	
	Sacks and bags, of a kind used for the packing of goods:
	

	6305
	6305.10
	- Of jute or of other textile bast fibres of heading 5303
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6305
	6305.20
	- Of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6305
	6305.32
	- Of man-made textile materials: flexible intermediate bulk containers
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6305
	6305.33
	- Of man-made textile materials: other, of polyethylene or polypropylene strip or the like
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6305
	6305.39
	- Of man-made textile materials: other
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6305
	6305.90
	- Of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the parties

	6306
	
	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods:
	

	6306
	6306.12
	- Tarpaulins, awnings and sunblinds: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6306
	6306.19
	- Tarpaulins, awnings and sunblinds: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the parties or CC

	6306
	6306.22
	- Tents: of synthetic fibres
	CC

	6306
	6306.29
	- Tents: of other textile materials
	CC

	6306
	6306.30
	- Sails
	CC

	6306
	6306.40
	- Pneumatic mattresses
	CC

	6306
	6306.91
	- Other: of cotton
	CC

	6306
	6306.99
	- Other: of other textile materials
	CC

	6307
	
	Other made up articles, including dress patterns:
	

	6307
	6307.10
	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths
	CC, except from 5111 through 5113, 5208 through 5212, 5309 through 5311, 5407, 5408, 5512 through 5516, 5603, 5801, 5802, 5806, 5903 or 6001 through 6006

	6307
	6307.20
	- Life-jackets and life-belts
	RVC (40) or CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of a Party

	6307
	6307.90
	- Other
	RVC (40) or CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of a Party

	6308
	6308.00
	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.
	CTH

	6309
	6309.00
	Worn clothing and other worn articles.
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	6310
	
	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials:
	

	6310
	6310.10
	- Sorted
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	6310
	6310.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 64
	FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES

	6406
	
	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof:
	

	6406
	6406.10
	- Uppers and parts thereof, other than stiffeners
	RVC(40) or CC

	6406
	6406.20
	- Outer soles and heels, of rubber or plastics
	RVC(40) or CC

	6406
	6406.91
	- Other: of wood
	RVC(40) or CC

	6406
	6406.99
	- Other: of other materials
	RVC(40) or CC

	CHAPTER 65
	HEADGEAR AND PARTS THEREOF

	6501
	6501.00
	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt.
	RVC(40) or CC

	6502
	6502.00
	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed.
	RVC(40) or CC

	6505
	
	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed:
	

	6505
	6505.10
	- Hair-nets
	RVC(40) or CC

	6507
	6507.00
	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear.
	RVC(40) or CC

	CHAPTER 66
	UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS, AND PARTS THEREOF

	6603
	
	Parts, trimmings and accessories of articles of heading 6601 or 6602:
	

	6603
	6603.20
	- Umbrella frames, including frames mounted on shafts (sticks)
	RVC(40) or CC

	6603
	6603.90
	- Other
	RVC(40) or CC

	CHAPTER 67
	PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR

	6702
	
	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit:
	

	6702
	6702.10
	- Of plastics
	RVC(40) or CC

	6702
	6702.90
	- Of other materials
	RVC(40) or CC

	6703
	6703.00
	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.
	RVC(40) or CC

	CHAPTER 69
	CERAMIC PRODUCTS

	6908
	
	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing:
	

	6908
	6908.10
	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
	RVC(40) or CC

	6908
	6908.90
	-Other
	RVC(40) or CC

	CHAPTER 71
	NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN

	7101
	
	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:
	

	7101
	7101.10
	- Natural pearls
	WO

	7101
	7101.21
	- Cultured pearls: unworked
	WO

	7201
	7101.22
	- Cultured pearls: worked
	RVC(40)

	7102
	
	Diamonds, whether or not worked, but not mounted or set:
	

	7102
	7102.10
	- Unsorted
	RVC(40) or CC

	7102
	7102.21
	- Industrial: unworked or simply sawn, cleaved or bruted
	RVC(40) or CC

	7102
	7102.29
	- Industrial: other
	RVC(40) or CTSH

	7102
	7102.31
	- Non-industrial: unworked or simply sawn, cleaved or bruted
	RVC(40) or CC

	7102
	7102.39
	- Non-industrial: other
	RVC(40) or CTSH

	7103
	
	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:
	

	7103
	7103.10
	- Unworked or simply sawn or roughly shaped
	RVC(40) or CC

	7103
	7103.91
	- Otherwise worked: rubies, sapphires and emeralds
	RVC(40) or CTSH

	7103
	7103.99
	- Otherwise worked: other
	RVC(40) or CTSH

	7104
	
	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:
	

	7104
	7104.90
	- Other
	RVC(40) or CTSH

	7106
	
	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form:
	

	7106
	7106.10
	- Powder
	RVC(40) or CC

	7106
	7106.91
	- Other: unwrought
	RVC(40) or CC

	7106
	7106.92
	- Other: semi-manufactured
	RVC(40) or CC

	7107
	7107.00
	Base metals clad with silver, not further worked than semi-manufactured.
	RVC(40) or CC

	7108
	
	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form:
	

	7108
	7108.11
	- Non-monetary: powder
	RVC(40) or CC

	7108
	7108.12
	- Non-monetary: other unwrought forms
	RVC(40) or CC

	7108
	7108.13
	- Non-monetary: other semi-manufactured forms
	RVC(40) or CTSH

	7108
	7108.20
	- Monetary
	RVC(40) or CC

	7109
	7109.00
	Base metals or silver, clad with gold, not further worked than semi-manufactured.
	RVC(40) or CC

	7110
	
	Platinum, unwrought or in semi-manufactured forms, or in powder form:
	

	7110
	7110.11
	- Platinum: unwrought or in powder form
	RVC(40) or CC

	7110
	7110.19
	- Platinum: other
	RVC(40) or CC

	7110
	7110.21
	- Palladium: unwrought or in powder form
	RVC(40) or CC

	7110
	7110.29
	- Palladium: other
	RVC(40) or CC

	7110
	7110.31
	- Rhodium: unwrought or in powder form
	RVC(40) or CC

	7110
	7110.39
	- Rhodium: other
	RVC(40) or CC

	7110
	7110.41
	- Iridium, osmium and ruthenium: unwrought or in powder form
	RVC(40) or CC

	7110
	7110.49
	- Iridium, osmium and ruthenium: other
	RVC(40) or CC

	7111
	7111.00
	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured.
	RVC(40) or CC

	7112
	
	Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal:
	

	7112
	7112.30
	- Ash containing precious metal or precious metal compounds
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7112
	7112.91
	- Other: of gold, including metal clad with gold but excluding sweepings containing other precious metals
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7112
	7112.92
	- Other: of platinum, including metal clad with platinum but excluding sweepings containing other precious metals
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7112
	7112.99
	- Other: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 72
	IRON AND STEEL

	7201
	
	Pig iron and spiegeleisen in pigs, blocks or other primary forms:
	

	7201
	7201.10
	- Non-alloy pig iron containing by weight 0.5 % or less of phosphorus
	RVC(40) or CC

	7201
	7201.20
	- Non-alloy pig iron containing by weight more than 0.5 % of phosphorus
	RVC(40) or CC

	7201
	7201.50
	- Alloy pig iron; spiegeleisen
	RVC(40) or CC

	7203
	
	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94 %, in lumps, pellets or similar forms:
	

	7203
	7203.10
	- Ferrous products obtained by direct reduction of iron ore
	RVC(40) or CC

	7203
	7203.90
	- Other
	RVC(40) or CC

	7204
	
	Ferrous waste and scrap; remelting scrap ingots of iron or steel:
	

	7204
	7204.10
	- Waste and scrap of cast iron
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7204
	7204.21
	- Waste and scrap of alloy steel: of stainless steel
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7204
	7204.29
	- Waste and scrap of alloy steel: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7204
	7204.30
	- Waste and scrap of tinned iron or steel
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7204
	7204.41
	- Other waste and scrap: turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7204
	7204.49
	- Other waste and scrap: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7204
	7204.50
	- Remelting scrap ingots
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7207
	
	Semi-finished products of iron or non-alloy steel:
	

	7207
	7207.11
	- Containing by weight less than 0.25 % of carbon: of rectangular (including square) cross-section, the width measuring less than twice the thickness
	RVC(40) or CC

	7207
	7207.12
	- Containing by weight less than 0.25 % of carbon: other, of rectangular (other than square) cross-section
	RVC(40) or CC

	7207
	7207.19
	- Containing by weight less than 0.25 % of carbon: other
	RVC(40) or CC

	7207
	7207.20
	- Containing by weight 0.25 % or more of carbon
	RVC(40) or CC

	7208
	
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated:
	

	7208
	7208.10
	- In coils, not further worked than hot-rolled, with patterns in relief
	RVC(40) or CC

	7208
	7208.25
	- Other, in coils, not further worked than hot-rolled, pickled: of a thickness of 4.75 mm or more
	RVC(40) or CC

	7208
	7208.26
	- Other, in coils, not further worked than hot-rolled, pickled: of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CC

	7208
	7208.27
	- Other, in coils, not further worked than hot-rolled, pickled: of a thickness of less than 3 mm
	RVC(40) or CC

	7208
	7208.36
	- Other, in coils, not further worked than hot-rolled: of a thickness exceeding 10 mm
	RVC(40) or CC

	7208
	7208.37
	- Other, in coils, not further worked than hot-rolled: not further worked than hot-rolled: of a thickness of 4.75 mm or more but not exceeding 10 mm
	RVC(40) or CC

	7208
	7208.38
	- Other, in coils, not further worked than hot-rolled: of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CC

	7208
	7208.39
	- Other, in coils, not further worked than hot-rolled: of a thickness of less than 3 mm
	RVC(40) or CC

	7208
	7208.40
	- Not in coils, not further worked than hot-rolled, with patterns in relief
	RVC(40) or CC

	7208
	7208.51
	- Other, not in coils, not further worked than hot-rolled: of a thickness exceeding 10 mm
	RVC(40) or CC

	7208
	7208.52
	- Other, not in coils, not further worked than hot-rolled: of a thickness of 4.75 mm or more but not exceeding 10 mm
	RVC(40) or CC

	7208
	7208.53
	- Other, not in coils, not further worked than hot-rolled: of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CC

	7208
	7208.54
	- Other, not in coils, not further worked than hot-rolled: of a thickness of less than 3 mm
	RVC(40) or CC

	7208
	7208.90
	- Other
	RVC(40) or CC

	7209
	
	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:
	

	7209
	7209.15
	- In coils, not further worked than cold-rolled (cold-reduced): of a thickness of 3 mm or more
	RVC(40) or CTH, except from 7208 or 7211

	7209
	7209.16
	- In coils, not further worked than cold-rolled (cold-reduced): of a thickness exceeding 1 mm but less than 3 mm
	RVC(40) or CTH, except from 7208 or 7211

	7209
	7209.17
	- In coils, not further worked than cold-rolled (cold-reduced): of a thickness of 0.5 mm or more but not exceeding 1 mm
	RVC(40) or CTH, except from 7208 or 7211

	7209
	7209.18
	- In coils, not further worked than cold-rolled (cold-reduced): of a thickness of less than 0.5 mm
	RVC(40) or CTH, except from 7208 or 7211

	7209
	7209.25
	- Not in coils, not further worked than cold-rolled (cold-reduced): of a thickness of 3 mm or more
	RVC(40) or CTH, except from 7208 or 7211

	7209
	7209.26
	- Not in coils, not further worked than cold-rolled (cold-reduced): of a thickness exceeding 1 mm but less than 3 mm
	RVC(40) or CTH, except from 7208 or 7211

	7209
	7209.27
	- Not in coils, not further worked than cold-rolled (cold-reduced): of a thickness of 0.5 mm or more but not exceeding 1 mm
	RVC(40) or CTH, except from 7208 or 7211

	7209
	7209.28
	- Not in coils, not further worked than cold-rolled (cold-reduced): of a thickness of less than 0.5 mm
	RVC(40) or CTH, except from 7208 or 7211

	7209
	7209.90
	- Other
	RVC(40) or CTH, except from 7208 or 7211

	7210
	
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated:
	

	7210
	7210.11
	- Plated or coated with tin: of a thickness of 0.5 mm or more
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.12
	- Plated or coated with tin: of a thickness of less than 0.5 mm
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.20
	- Plated or coated with lead, including terne-plate
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.30
	- Electrolytically plated or coated with zinc
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.41
	- Otherwise plated or coated with zinc: corrugated
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.49
	- Otherwise plated or coated with zinc: other
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.50
	- Plated or coated with chromium oxides or with chromium and chromium oxides
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.61
	-Plated or coated with aluminium: plated or coated with aluminium-zinc alloys
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.69
	-Plated or coated with aluminium: other
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.70
	-Painted, varnished or coated with plastics
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7210
	7210.90
	-Other
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7211
	
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated:
	

	7211
	7211.13
	- Not further worked than hot-rolled: rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief
	RVC(40) or CC

	7211
	7211.14
	- Not further worked than hot-rolled: other, of a thickness of 4.75 mm or more
	RVC(40) or CC

	7211
	7211.19
	- Not further worked than hot-rolled: other
	RVC(40) or CC

	7211
	7211.23
	- Not further worked than cold-rolled (cold-reduced): containing by weight less than 0.25 % of carbon
	RVC(40) or CC

	7211
	7211.29
	- Not further worked than cold-rolled (cold-reduced): other
	RVC(40) or CC

	7211
	7211.90
	- Other
	RVC(40) or CC

	7212
	
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated:
	

	7212
	7212.10
	- Plated or coated with tin
	RVC(40) or CTH, except from 7208 through 7211

	7212
	7212.20
	- Electrolytically plated or coated with zinc
	RVC(40) or CTH, except from 7208 through 7211

	7212
	7212.30
	- Otherwise plated or coated with zinc
	RVC(40) or CTH, except from 7208 through 7211

	7212
	7212.40
	- Painted, varnished or coated with plastics
	RVC(40) or CTH, except from 7208 through 7211

	7212
	7212.50
	- Otherwise plated or coated
	RVC(40) or CTH, except from 7208 through 7211

	7212
	7212.60
	- Clad
	RVC(40) or CTH, except from 7208 through 7211

	7213
	
	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel:
	

	7213
	7213.10
	- Containing indentations, ribs, grooves or other deformations produced during the rolling process
	RVC(40) or CC

	7213
	7213.20
	- Other, of free-cutting steel
	RVC(40) or CC

	7213
	7213.91
	- Other: of circular cross-section measuring less than 14 mm in diameter
	RVC(40) or CC

	7213
	7213.99
	- Other: other
	RVC(40) or CC

	7214
	
	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling:
	

	7214
	7214.10
	- Forged
	RVC(40) or CC

	7214
	7214.20
	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
	RVC(40) or CC

	7214
	7214.30
	- Other, of free-cutting steel
	RVC(40) or CC

	7214
	7214.91
	- Other: of rectangular (other than square) cross-section
	RVC(40) or CC

	7214
	7214.99
	- Other: other
	RVC(40) or CC

	7215
	
	Other bars and rods of iron or non-alloy steel:
	

	7215
	7215.10
	- Of free-cutting steel, not further worked than cold-formed or cold-finished
	RVC(40) or CC

	7215
	7215.50
	- Other, not further worked than cold-formed or cold-finished
	RVC(40) or CC

	7215
	7215.90
	- Other
	RVC(40) or CC

	7216
	
	Angles, shapes and sections of iron or non-alloy steel:
	

	7216
	7216.10
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm
	RVC(40) or CC

	7216
	7216.21
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm: L sections
	RVC(40) or CC

	7216
	7216.22
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm: T sections
	RVC(40) or CC

	7216
	7216.31
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more: U sections
	RVC(40) or CC

	7216
	7216.32
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more: I sections
	RVC(40) or CC

	7216
	7216.33
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more: H sections
	RVC(40) or CC

	7216
	7216.40
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more
	RVC(40) or CC

	7216
	7216.50
	- Other angles, shapes and sections, not further worked that hot-rolled, hot-drawn or extruded
	RVC(40) or CC

	7216
	7216.61
	- Angles, shapes and sections, not further worked than cold-formed or cold-finished: obtained from flat-rolled products
	RVC(40) or CC

	7216
	7216.69
	- Angles, shapes and sections, not further worked than cold-formed or cold-finished: other
	RVC(40) or CC

	7216
	7216.91
	- Other: cold-formed or cold-finished from flat-rolled products
	RVC(40) or CC

	7216
	7216.99
	- Other: other
	RVC(40) or CC

	7217
	
	Wire of iron or non-alloy steel:
	

	7217
	7217.10
	- Not plated or coated, whether or not polished
	RVC(40) or CTH, except from 7213 through 7215

	7217
	7217.20
	- Plated or coated with zinc
	RVC(40) or CTH, except from 7213 through 7215

	7217
	7217.30
	- Plated or coated with other base metals
	RVC(40) or CTH, except from 7213 through 7215

	7217
	7217.90
	- Other
	RVC(40) or CTH, except from 7213 through 7215

	7219
	
	Flat-rolled products of stainless steel, of a width of 600 mm or more:
	

	7219
	7219.31
	- Not further worked than cold-rolled (cold-reduced): of a thickness of 4.75 mm or more
	RVC(40) or CTSH

	7219
	7219.32
	- Not further worked than cold-rolled (cold-reduced): of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CTSH

	7219
	7219.33
	- Not further worked than cold-rolled (cold-reduced): of a thickness exceeding 1 mm but less than 3 mm
	RVC(40) or CTSH

	7219
	7219.34
	- Not further worked than cold-rolled (cold-reduced): of a thickness of 0.5 mm or more but not exceeding 1 mm
	RVC(40) or CTSH

	7219
	7219.35
	- Not further worked than cold-rolled (cold-reduced): of a thickness of less than 0.5 mm
	RVC(40) or CTSH

	7219
	7219.90
	- Other
	RVC(40) or CTSH

	7220
	
	Flat-rolled products of stainless steel, of a width of less than 600 mm:
	

	7220
	7220.11
	- Not further worked than hot-rolled: of a thickness of 4.75 mm or more
	RVC(40) or CTH, except from 7219

	7220
	7220.12
	- Not further worked than hot-rolled: of a thickness of less than 4.75 mm
	RVC(40) or CTH, except from 7219

	7220
	7220.20
	- Not further worked than cold-rolled (cold-reduced)
	RVC(40) or CTH, except from 7219

	7220
	7220.90
	- Other
	RVC(40) or CTH, except from 7219

	7226
	
	Flat-rolled products of other alloy steel, of a width of less than 600 mm:
	

	7226
	7226.11
	- Of silicon-electrical steel: grain-oriented
	RVC(40) or CTH, except from 7225

	7226
	7226.19
	- Of silicon-electrical steel: other
	RVC(40) or CTH, except from 7225

	7226
	7226.20
	- Of high speed steel
	RVC(40) or CTH, except from 7225

	7226
	7226.91
	- Other: not further worked than hot-rolled
	RVC(40) or CTH, except from 7225

	7226
	7226.92
	- Other: not further worked than cold-rolled (cold-reduced)
	RVC(40) or CTH, except from 7225

	7226
	7226.99
	- Other
	RVC(40) or CTH, except from 7225

	7227
	
	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel:
	

	7227
	7227.10
	- Of high speed steel
	RVC(40) or CTH, except from 7228

	7227
	7227.20
	- Of silico-manganese steel
	RVC(40) or CTH, except from 7228

	7227
	7227.90
	- Other
	RVC(40) or CTH, except from 7228

	7228
	
	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel:
	

	7228
	7228.10
	- Bars and rods, of high speed steel
	RVC(40) or CTH, except from 7227

	7228
	7228.20
	- Bars and rods, of silico-manganese steel
	RVC(40) or CTH, except from 7227

	7228
	7228.30
	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded
	RVC(40) or CTH, except from 7227

	7228
	7228.40
	- Other bars and rods, not further worked than forged
	RVC(40) or CTH, except from 7227

	7228
	7228.50
	- Other bars and rods, not further worked than cold-formed or cold-finished
	RVC(40) or CTH, except from 7227

	7228
	7228.60
	- Other bars and rods
	RVC(40) or CTH, except from 7227

	7228
	7228.70
	- Angles, shapes and sections
	RVC(40) or CTH, except from 7227

	7228
	7228.80
	- Hollow drill bars and rods
	RVC(40) or CTH, except from 7227

	7229
	
	Wire of other alloy steel:
	

	7229
	7229.20
	- Of silico-manganese steel
	RVC(40) or CTH, except from 7227 or 7228

	7229
	7229.90
	- Other
	RVC(40) or CTH, except from 7227 or 7228

	CHAPTER 73
	ARTICLES OF IRON OR STEEL

	7301
	
	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel:
	

	7301
	7301.10
	- Sheet piling
	RVC(40) or CC, except from 7207 through 7209 or 7211

	7301
	7301.20
	- Angles, shapes and sections
	RVC(40) or CC, except from 7207 through 7209 or 7211

	7302
	
	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails:
	

	7302
	7302.10
	- Rails
	RVC(40) or CC, except from 7207 through 7209

	7302
	7302.30
	- Switch blades, crossing frogs, point rods and other crossing pieces
	RVC(40) or CC, except from 7207 through 7209

	7302
	7302.40
	- Fish-plates and sole plates
	RVC(40) or CC, except from 7207 through 7209

	7302
	7302.90
	- Other
	RVC(40) or CC, except from 7207 through 7209

	7303
	7303.00
	Tubes, pipes and hollow profiles, of cast iron.
	RVC(40) or CC

	7304
	
	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel:
	

	7304
	7304.11
	- Line pipe of a kind used for oil or gas pipelines: of stainless steel
	RVC(40) or CC

	7304
	7304.19
	- Line pipe of a kind used for oil or gas pipelines: other
	RVC(40) or CC, except from 7207 through 7211

	7304
	7304.22
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas: drill pipes of stainless steel
	RVC(40) or CC

	7304
	7304.23
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas: other drill pipe
	RVC(40) or CC, except from 7207 through 7211

	7304
	7304.24
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas: other, of stainless steel
	RVC(40) or CC

	7304
	7304.29
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas: other
	RVC(40) or CC, except from 7207 through 7211

	7304
	7304.31
	- Other, of circular cross-section, of iron or non-alloy steel: cold-drawn or cold-rolled (cold-reduced)
	RVC(40) or CC, except from 7207 through 7211

	7304
	7304.39
	- Other, of circular cross-section, of iron or non-alloy steel: other
	RVC(40) or CC, except from 7207 through 7211

	7304
	7304.41
	- Other, of circular cross-section, of stainless steel: cold-drawn or cold-rolled (cold-reduced)
	RVC(40) or CC

	7304
	7304.49
	- Other, of circular cross-section, of stainless steel: other
	RVC(40) or CC

	7304
	7304.51
	- Other, of circular cross-section, of other alloy steel: cold-drawn or cold-rolled (cold-reduced)
	RVC(40) or CC, except from 7207 through 7211

	7304
	7304.59
	- Other, of circular cross-section, of other alloy steel: other
	RVC(40) or CC, except from 7207 through 7211

	7304
	7304.90
	- Other
	RVC(40) or CC, except from 7207 through 7211

	7305
	
	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel:
	

	7305
	7305.11
	- Line pipe of a kind used for oil or gas pipelines: longitudinally submerged arc welded
	RVC(40) or CC, except from 7208 through 7211

	7305
	7305.12
	- Line pipe of a kind used for oil or gas pipelines: other, longitudinally welded
	RVC(40) or CC, except from 7208 through 7211

	7305
	7305.19
	- Line pipe of a kind used for oil or gas pipelines: other
	RVC(40) or CC, except from 7208 through 7211

	7305
	7305.20
	- Casing of a kind used in drilling for oil or gas
	RVC(40) or CC, except from 7208 through 7211

	7305
	7305.31
	- Other, welded: longitudinally welded
	RVC(40) or CC, except from 7208 through 7211

	7305
	7305.39
	- Other, welded: other
	RVC(40) or CC, except from 7208 through 7211

	7305
	7305.90
	- Other
	RVC(40) or CC, except from 7208 through 7211

	7306
	
	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel:
	

	7306
	7306.11
	- Line pipe of a kind used for oil or gas pipelines: welded, of stainless steel
	RVC(40) or CC

	7306
	7306.19
	- Line pipe of a kind used for oil or gas pipelines: other
	RVC(40) or CC, except from 7208, 7209 or 7211

	7306
	7306.21
	- Casing and tubing of a kind used in drilling for oil or gas: welded, of stainless steel
	RVC(40) or CC

	7306
	7306.29
	- Casing and tubing of a kind used in drilling for oil or gas: other
	RVC(40) or CC, except from 7208, 7209 or 7211

	7306
	7306.30
	- Other, welded, of circular cross-section, of iron or non-alloy steel
	RVC(40) or CC, except from 7208, 7209 or 7211

	7306
	7306.40
	- Other, welded, of circular cross-section, of stainless steel
	RVC(40) or CC

	7306
	7306.50
	- Other, welded, of circular cross-section, of other alloy steel
	RVC(40) or CC, except from 7208, 7209 or 7211

	7306
	7306.61
	- Other, welded, of non-circular cross-section: of square or rectangular cross-section
	RVC(40) or CC, except from 7208, 7209 or 7211

	7306
	7306.69
	- Other, welded, of non-circular cross-section: of other non-circular cross-section
	RVC(40) or CC, except from 7208, 7209 or 7211

	7306
	7306.90
	- Other
	RVC(40) or CC, except from 7208, 7209 or 7211

	7307
	
	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel:
	

	7307
	7307.11
	- Cast fittings: of non-malleable cast iron
	RVC(40) or CC

	7307
	7307.19
	- Cast fittings: other
	RVC(40) or CC

	7307
	7307.21
	- Other, of stainless steel: flanges
	RVC(40) or CC

	7307
	7307.22
	- Other, of stainless steel: threaded elbows, bends and sleeves
	RVC(40) or CC

	7307
	7307.23
	- Other, of stainless steel: butt welding fittings
	RVC(40) or CC

	7307
	7307.29
	- Other, of stainless steel: other
	RVC(40) or CC

	7307
	7307.91
	- Other: flanges
	RVC(40) or CC

	7307
	7307.92
	- Other: threaded elbows, bends and sleeves
	RVC(40) or CC

	7307
	7307.93
	- Other: butt welding fittings
	RVC(40) or CC

	7307
	7307.99
	- Other: other
	RVC(40) or CC

	7308
	
	Structures (excluding prefabricated buildings of heading 9406.00) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel:
	

	7308
	7308.10
	- Bridges and bridge-sections
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	7308
	7308.20
	- Towers and lattice masts
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	7308
	7308.30
	- Doors, windows and their frames and thresholds for doors
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	7308
	7308.40
	- Equipment for scaffolding, shuttering, propping or pit-propping
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	7308
	7308.90
	- Other
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	7309
	7309.00
	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment.
	RVC(40) or CC

	7310
	
	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment:
	

	7310
	7310.10
	- Of a capacity of 50 l or more
	RVC(40) or CC

	7310
	7310.21
	- Of a capacity of less than 50 l: cans which are to be closed by soldering or crimping
	RVC(40) or CC

	7310
	7310.29
	- Of a capacity of less than 50 l: other
	RVC(40) or CC

	7311
	7311.00
	Containers for compressed or liquefied gas, of iron or steel.
	RVC(40) or CC

	7312
	
	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated:
	

	7312
	7312.10
	- Stranded wire, ropes and cables
	RVC(40) or CC, except from 7213 or 7217

	7312
	7312.90
	- Other
	RVC(40)

	7313
	7313.00
	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel.
	RVC(40) or CC

	7314
	
	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel:
	

	7314
	7314.12
	- Woven cloth: endless bands for machinery, of stainless steel
	RVC(40) or CC

	7314
	7314.14
	- Woven cloth: other woven cloth, of stainless steel
	RVC(40) or CC

	7314
	7314.19
	- Woven cloth: other
	RVC(40) or CC

	7314
	7314.20
	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm2 or more
	RVC(40) or CC

	7314
	7314.31
	- Other grill, netting and fencing, welded at the intersection: plated or coated with zinc
	RVC(40) or CC

	7314
	7314.39
	- Other grill, netting and fencing, welded at the intersection: other
	RVC(40) or CC

	7314
	7314.41
	- Other cloth, grill, netting and fencing: plated or coated with zinc
	RVC(40) or CC

	7314
	7314.42
	- Other cloth, grill, netting and fencing: coated with plastics
	RVC(40) or CC

	7314
	7314.49
	- Other cloth, grill, netting and fencing: other
	RVC(40) or CC

	7314
	7314.50
	- Expanded metal
	RVC(40) or CC

	7315
	
	Chain and parts thereof, of iron or steel:
	

	7315
	7315.11
	- Articulated link chain and parts thereof: roller chain
	RVC(40) or CC, except from 7213 through 7217

	7315
	7315.12
	- Articulated link chain and parts thereof: other chain
	RVC(40) or CC, except from 7213 through 7217

	7315
	7315.19
	- Articulated link chain and parts thereof: parts
	RVC(40) or CC, except from 7213 through 7217

	7315
	7315.20
	- Skid chain
	RVC(40) or CC, except from 7213 through 7217

	7315
	7315.81
	- Other chain: stud-link
	RVC(40) or CC, except from 7213 through 7217

	7315
	7315.82
	- Other chain: other, welded link
	RVC(40) or CC, except from 7213 through 7217

	7315
	7315.89
	- Other chain: other
	RVC(40) or CC, except from 7213 through 7217

	7315
	7315.90
	- Other parts
	RVC(40) or CC, except from 7213 through 7217

	7316
	7316.00
	Anchors, grapnels and parts thereof, of iron or steel.
	RVC(40) or CC

	7317
	7317.00
	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 8305) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper.
	RVC(40) or CC, except from 7213 through 7217

	7318
	
	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel:
	

	7318
	7318.11
	- Threaded articles: coach screws
	RVC(40) or CC

	7318
	7318.12
	- Threaded articles: other wood screws
	RVC(40) or CC

	7318
	7318.13
	- Threaded articles: screw hooks and screw rings
	RVC(40) or CC

	7318
	7318.14
	- Threaded articles: self-tapping screws
	RVC(40) or CC

	7318
	7318.15
	- Threaded articles: other screws and bolts, whether or not with their nuts or washers
	RVC(40) or CC

	7318
	7318.16
	- Threaded articles: nuts
	RVC(40) or CC

	7318
	7318.19
	- Threaded articles: other
	RVC(40) or CC

	7318
	7318.21
	- Non-threaded articles: spring washers and other lock washers
	RVC(40) or CC

	7318
	7318.22
	- Non-threaded articles: other washers
	RVC(40) or CC

	7318
	7318.23
	- Non-threaded articles: rivets
	RVC(40) or CC

	7318
	7318.24
	- Non-threaded articles: cotters and cotter-pins
	RVC(40) or CC

	7318
	7318.29
	- Non-threaded articles: other
	RVC(40) or CC

	7319
	
	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included:
	

	7319
	7319.20
	- Safety pins
	RVC(40) or CC

	7319
	7319.30
	- Other pins
	RVC(40) or CC

	7319
	7319.90
	- Other
	RVC(40) or CC

	7320
	
	Springs and leaves for springs, of iron or steel:
	

	7320
	7320.10
	- Leaf-springs and leaves therefor
	RVC(40) or CC, except from 7208 through 7217

	7320
	7320.20
	- Helical springs
	RVC(40) or CC, except from 7208 through 7217

	7320
	7320.90
	- Other
	RVC(40) or CC, except from 7208 through 7217

	7321
	
	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel:
	

	7321
	7321.11
	- Cooking appliances and plate warmers: for gas fuel or for both gas and other fuels
	RVC(40) or CTH or RVC(35) + CTSH

	7321
	7321.12
	- Cooking appliances and plate warmers: for liquid fuel
	RVC(40) or CTH or RVC(35) + CTSH

	7321
	7321.19
	- Cooking appliances and plate warmers: other, including appliances for solid fuel
	RVC(40) or CTH or RVC(35) + CTSH

	7321
	7321.81
	- Other appliances: for gas fuel or for both gas and other fuels
	RVC(40) or CTH or RVC(35) + CTSH

	7321
	7321.82
	- Other appliances: for liquid fuel
	RVC(40) or CTH or RVC(35) + CTSH

	7321
	7321.89
	- Other appliances: other, including appliances for solid fuel
	RVC(40) or CTH or RVC(35) + CTSH

	7323
	
	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel:
	

	7323
	7323.91
	- Other: of cast iron, not enamelled
	RVC(40) or CC

	7323
	7323.92
	- Other: of cast iron, enamelled
	RVC(40) or CC

	7323
	7323.93
	- Other: of stainless steel
	RVC(40) or CC

	7323
	7323.94
	- Other: of iron (other than cast iron) or steel, enamelled
	RVC(40) or CC

	7323
	7323.99
	- Other: other
	RVC(40) or CC

	7324
	
	Sanitary ware and parts thereof, of iron or steel:
	

	7324
	7324.10
	- Sinks and wash basins, of stainless steel
	RVC(40) or CC

	7324
	7324.21
	- Baths: of cast iron, whether or not enamelled
	RVC(40) or CC

	7324
	7324.29
	- Baths: other
	RVC(40) or CC

	7324
	7324.90
	- Other, including parts
	RVC(40) or CC

	7325
	
	Other cast articles of iron or steel:
	

	7325
	7325.10
	- Of non-malleable cast iron
	RVC(40) or CC

	7325
	7325.91
	- Other: grinding balls and similar articles for mills
	RVC(40) or CC

	7325
	7325.99
	- Other: other
	RVC(40) or CC

	7326
	
	Other articles of iron or steel:
	

	7326
	7326.11
	- Forged or stamped, but not further worked: grinding balls and similar articles for mills
	RVC(40) or CC

	7326
	7326.19
	- Forged or stamped, but not further worked: other
	RVC(40) or CC

	7326
	7326.20
	- Articles of iron or steel wire
	RVC(40) or CC

	CHAPTER 74
	COPPER AND ARTICLES THEREOF

	7401
	7401.00
	Copper mattes; cement copper (precipitated copper).
	RVC(40) or CC

	7404
	7404.00
	Copper waste and scrap.
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7408
	
	Copper wire:
	

	7408
	7408.11
	- Of refined copper: of which the maximum cross-sectional dimension exceeds 6 mm
	RVC(40) or CTH, except from 7407

	7408
	7408.19
	- Of refined copper: other
	RVC(40) or CTH, except from 7407

	7408
	7408.21
	- Of copper alloys: of copper-zinc base alloys (brass)
	RVC(40) or CTH, except from 7407

	7408
	7408.22
	- Of copper alloys: of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)
	RVC(40) or CTH, except from 7407

	7408
	7408.29
	- Of copper alloys: other
	RVC(40) or CTH, except from 7407

	7413
	7413.00
	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated.
	RVC(40) or CTH, except from 7408

	CHAPTER 75
	NICKEL AND ARTICLES THEREOF

	7503
	7503.00
	Nickel waste and scrap.
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7507
	
	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves):
	

	7507
	7507.20
	- Tube or pipe fittings
	RVC(40) or CTSH

	CHAPTER 76
	ALUMINIUM AND ARTICLES THEREOF

	7601
	
	Unwrought aluminium:
	

	7601
	7601.10
	- Aluminium, not alloyed
	RVC(40) or CC

	7601
	7601.20
	- Aluminium alloys
	RVC(40) or CC

	7602
	7602.00
	Aluminium waste and scrap.
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7605
	
	Aluminium wire:
	

	7605
	7605.11
	- Of aluminium, not alloyed: of which the maximum cross-sectional dimension exceeds 7 mm
	RVC(40) or CTH, except from 7604

	7605
	7605.19
	- Of aluminium, not alloyed: other
	RVC(40) or CTH, except from 7604

	7605
	7605.21
	- Of aluminium alloys: of which the maximum cross-sectional dimension exceeds 7 mm
	RVC(40) or CTH, except from 7604

	7605
	7605.29
	- Of aluminium alloys: other
	RVC(40) or CTH, except from 7604

	7607
	
	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm:
	

	7607
	7607.11
	- Not backed: rolled but not further worked
	RVC(40) or CTH, except from 7606

	7607
	7607.19
	- Not backed: other
	RVC(40) or CTH, except from 7606

	7607
	7607.20
	- Backed
	RVC(40) or CTH, except from 7606

	7614
	
	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated:
	

	7614
	7614.10
	- With steel core
	RVC(40) or CTH, except from 7605

	7614
	7614.90
	- Other
	RVC(40) or CTH, except from 7605

	CHAPTER 78
	LEAD AND ARTICLES THEREOF

	7801
	
	Unwrought lead:
	

	7801
	7801.10
	- Refined lead
	RVC(40) or CC

	7801
	7801.91
	- Other: containing by weight antimony as the principal other element
	RVC(40) or CC

	7801
	7801.99
	- Other: other
	RVC(40) or CC

	7802
	7802.00
	Lead waste and scrap.
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 79
	ZINC AND ARTICLES THEREOF

	7902
	7902.00
	Zinc waste and scrap.
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 80
	TIN AND ARTICLES THEREOF

	8001
	
	Unwrought tin:
	

	8002
	8002.00
	Tin waste and scrap.
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 81
	OTHER BASE METALS; CERMETS; ARTICLES THEREOF

	8101
	
	Tungsten (wolfram) and articles thereof, including waste and scrap:
	

	8101
	8101.10
	- Powders
	RVC(40) or CC

	8101
	8101.94
	- Other: unwrought tungsten, including bars and rods obtained simply by sintering
	RVC(40) or CC

	8101
	8101.96
	- Other: wire
	RVC(40) or CTSH

	8101
	8101.97
	- Other: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8101
	8101.99
	- Other: other
	RVC(40) or CTSH

	8102
	
	Molybdenum and articles thereof, including waste and scrap:
	

	8102
	8102.10
	- Powders
	RVC(40) or CC

	8102
	8102.94
	- Other: unwrought molybdenum, including bars and rods obtained simply by sintering
	RVC(40) or CC

	8102
	8102.95
	- Other: bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil
	RVC(40) or CTSH

	8102
	8102.96
	- Other: wire
	RVC(40) or CTSH

	8102
	8102.97
	- Other: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8102
	8102.99
	- Other: other
	RVC(40) or CTSH

	8103
	
	Tantalum and articles thereof, including waste and scrap:
	

	8103
	8103.20
	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders
	RVC(40) or CTSH

	8103
	8103.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8103
	8103.90
	- Other
	RVC(40) or CTSH

	8104
	
	Magnesium and articles thereof, including waste and scrap:
	

	8104
	8104.11
	- Unwrought magnesium: containing at least 99.8 % by weight of magnesium
	RVC(40) or CC

	8104
	8104.19
	- Unwrought magnesium: other
	RVC(40) or CC

	8104
	8104.20
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8104
	8104.30
	- Raspings, turnings and granules, graded according to size; powders
	RVC(40) or CTSH

	8104
	8104.90
	- Other
	RVC(40) or CTSH

	8105
	
	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap:
	

	8105
	8105.20
	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders
	RVC(40) or CTSH

	8105
	8105.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8105
	8105.90
	- Other
	RVC(40) or CTSH

	8107
	
	Cadmium and articles thereof, including waste and scrap:
	

	8107
	8107.20
	- Unwrought cadmium; powders
	RVC(40) or CTSH

	8107
	8107.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8107
	8107.90
	- Other
	RVC(40) or CTSH

	8108
	
	Titanium and articles thereof, including waste and scrap:
	

	8108
	8108.20
	- Unwrought titanium; powders
	RVC(40) or CC

	8108
	8108.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8108
	8108.90
	- Other
	RVC(40) or CTSH

	8109
	
	Zirconium and articles thereof, including waste and scrap:
	

	8109
	8109.20
	- Unwrought zirconium; powders
	RVC(40) or CTSH

	8109
	8109.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8109
	8109.90
	- Other
	RVC(40) or CTSH

	8110
	
	Antimony and articles thereof, including waste and scrap:
	

	8110
	8110.10
	- Unwrought antimony; powders
	RVC(40) or CTSH

	8110
	8110.20
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8110
	8110.90
	- Other
	RVC(40) or CTSH

	8111
	8111.00
	Manganese and articles thereof, including waste and scrap.
	RVC(40) or CC

	8112
	
	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap:
	

	8112
	8112.12
	- Beryllium: unwrought; powders
	RVC(40) or CC

	8112
	8112.13
	- Beryllium: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8112
	8112.19
	- Beryllium: other
	RVC(40) or CTSH

	8112
	8112.21
	- Chromium: unwrought; powders
	RVC(40) or CTSH

	8112
	8112.22
	- Chromium: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8112
	8112.29
	- Chromium: other
	RVC(40) or CTSH

	8112
	8112.51
	- Thallium: unwrought; powders
	RVC(40) or CTSH

	8112
	8112.52
	- Thallium: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8112
	8112.59
	- Thallium: other
	RVC(40) or CTSH

	8112
	8112.92
	- Other: unwrought; waste and scrap; powders
	RVC(40) or CTSH

	8112
	8112.99
	- Other: other
	RVC(40) or CTSH

	8113
	8113.00
	Cermets and articles thereof, including waste and scrap.
	RVC(40) or CC

	CHAPTER 82
	TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL

	8201
	
	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry:
	

	8201
	8201.10
	- Spades and shovels
	RVC(40) or CC

	8201
	8201.20
	- Forks
	RVC(40) or CC

	8201
	8201.30
	- Mattocks, picks, hoes and rakes
	RVC(40) or CC

	8201
	8201.40
	- Axes, bill hooks and similar hewing tools
	RVC(40) or CC

	8201
	8201.50
	- Secateurs and similar one-handed pruners and shears (including poultry shears)
	RVC(40) or CC

	8201
	8201.60
	- Hedge shears, two-handed pruning shears and similar two-handed shears
	RVC(40) or CC

	8201
	8201.90
	- Other hand tools of a kind used in agriculture, horticulture or forestry
	RVC(40) or CC

	8202
	
	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades):
	

	8202
	8202.10
	- Hand saws
	RVC(40) or CC

	8202
	8202.20
	- Band saw blades
	RVC(40) or CC

	8202
	8202.31
	- Circular saw blades (including slitting or slotting saw blades): with working part of steel
	RVC(40) or CC

	8202
	8202.39
	- Circular saw blades (including slitting or slotting saw blades): other, including parts
	RVC(40) or CC

	8202
	8202.40
	- Chain saw blades
	RVC(40) or CC

	8202
	8202.91
	- Other saw blades: straight saw blades, for working metal
	RVC(40) or CC

	8202
	8202.99
	- Other saw blades: other
	RVC(40) or CC

	8203
	
	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools:
	

	8203
	8203.10
	- Files, rasps and similar tools
	RVC(40) or CC

	8203
	8203.20
	- Pliers (including cutting pliers), pincers, tweezers and similar tools
	RVC(40) or CC

	8203
	8203.30
	- Metal cutting shears and similar tools
	RVC(40) or CC

	8203
	8203.40
	- Pipe-cutters, bolt croppers, perforating punches and similar tools
	RVC(40) or CC

	8204
	
	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles:
	

	8204
	8204.11
	- Hand-operated spanners and wrenches: non-adjustable
	RVC(40) or CC

	8204
	8204.12
	- Hand-operated spanners and wrenches: adjustable
	RVC(40) or CC

	8204
	8204.20
	- Interchangeable spanner sockets, with or without handles
	RVC(40) or CC

	8205
	
	Hand tools (including glaziers’ diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine-tools; anvils; portable forges; hand- or pedal-operated grinding wheels with frameworks:
	

	8205
	8205.10
	- Drilling, threading or tapping tools
	RVC(40) or CC

	8205
	8205.20
	- Hammers and sledge hammers
	RVC(40) or CC

	8205
	8205.30
	- Planes, chisels, gouges and similar cutting tools for working wood
	RVC(40) or CC

	8205
	8205.40
	- Screwdrivers
	RVC(40) or CC

	8205
	8205.51
	- Other hand tools (including glaziers' diamonds): household tools
	RVC(40) or CC

	8205
	8205.59
	- Other hand tools (including glaziers' diamonds): other
	RVC(40) or CC

	8205
	8205.60
	- Blow lamps
	RVC(40) or CC

	8205
	8205.70
	- Vices, clamps and the like
	RVC(40) or CC

	8205
	8205.80
	- Anvils; portable forges; hand-or pedal-operated grinding wheels with frameworks
	RVC(40) or CC

	8205
	8205.90
	- Sets of articles of two or more of the foregoing subheadings
	RVC(40) or CC

	8206
	8206.00
	Tools of two or more of headings 8202 to 8205, put up in sets for retail sale.
	RVC(40) or CC

	8207
	
	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools:
	

	8207
	8207.13
	- Rock drilling or earth boring tools: with working part of cermets
	RVC(40) or CC

	8207
	8207.19
	- Rock drilling or earth boring tools: other, including parts
	RVC(40) or CC

	8207
	8207.20
	- Dies for drawing or extruding metal
	RVC(40) or CC

	8207
	8207.30
	- Tools for pressing, stamping or punching
	RVC(40) or CC

	8207
	8207.40
	- Tools for tapping or threading
	RVC(40) or CC

	8207
	8207.50
	- Tools for drilling, other than for rock drilling
	RVC(40) or CC

	8207
	8207.60
	- Tools for boring or broaching
	RVC(40) or CC

	8207
	8207.70
	- Tools for milling
	RVC(40) or CC

	8207
	8207.80
	- Tools for turning
	RVC(40) or CC

	8207
	8207.90
	- Other interchangeable tools
	RVC(40) or CC

	8208
	
	Knives and cutting blades, for machines or for mechanical appliances:
	

	8208
	8208.10
	- For metal working
	RVC(40) or CC

	8208
	8208.20
	- For wood working
	RVC(40) or CC

	8208
	8208.30
	- For kitchen appliances or for machines used by the food industry
	RVC(40) or CC

	8208
	8208.40
	- For agricultural, horticultural or forestry machines
	RVC(40) or CC

	8208
	8208.90
	- Other
	RVC(40) or CC

	8209
	8209.00
	Plates, sticks, tips and the like for tools, unmounted, of cermets.
	RVC(40) or CC

	8210
	8210.00
	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink.
	RVC(40) or CC

	8211
	
	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208, and blades therefor:
	

	8211
	8211.10
	- Sets of assorted articles
	RVC(40) or CC

	8211
	8211.91
	- Other: table knives having fixed blades
	RVC(40) or CC

	8211
	8211.92
	- Other: other knives having fixed blades
	RVC(40) or CC

	8211
	8211.93
	- Other: knives having other than fixed blades
	RVC(40) or CC

	8211
	8211.94
	- Other: blades
	RVC(40) or CC

	8211
	8211.95
	- Other: handles of base metal
	RVC(40) or CC

	8212
	
	Razors and razor blades (including razor blade blanks in strips):
	

	8212
	8212.10
	- Razors
	RVC(40) or CC

	8212
	8212.20
	- Safety razor blades, including razor blade blanks in strips
	RVC(40) or CC

	8212
	8212.90
	- Other parts
	RVC(40) or CC

	8213
	8213.00
	Scissors, tailors’ shears and similar shears, and blades therefor.
	RVC(40) or CC

	8214
	
	Other articles of cutlery (for example, hair clippers, butchers’ or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files):
	

	8214
	8214.10
	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor
	RVC(40) or CC

	8214
	8214.20
	- Manicure or pedicure sets and instruments (including nail files)
	RVC(40) or CC

	8214
	8214.90
	- Other
	RVC(40) or CC

	8215
	
	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware:
	

	8215
	8215.10
	- Sets of assorted articles containing at least one article plated with precious metal
	RVC(40) or CC

	8215
	8215.20
	- Other sets of assorted articles
	RVC(40) or CC

	8215
	8215.91
	- Other: plated with precious metal
	RVC(40) or CC

	8215
	8215.99
	- Other: other
	RVC(40) or CC

	CHAPTER 83
	MISCELLANEOUS ARTICLES OF BASE METAL

	8301
	
	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal:
	

	8301
	8301.10
	- Padlocks
	RVC(40) or CTSH

	8301
	8301.20
	- Locks of a kind used for motor vehicles
	RVC(40) or CTSH

	8301
	8301.30
	- Locks of a kind used for furniture
	RVC(40) or CTSH

	8301
	8301.40
	- Other locks
	RVC(40) or CTSH

	8301
	8301.50
	- Clasps and frames with clasps, incorporating locks
	RVC(40) or CTSH

	8301
	8301.60
	- Parts
	RVC(40) or CC

	8301
	8301.70
	- Keys presented separately
	RVC(40) or CC

	CHAPTER 84
	NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF

	8401
	
	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation:
	

	8401
	8401.10
	- Nuclear reactors
	RVC(40) or CTSH

	8401
	8401.20
	- Machinery and apparatus for isotopic separation, and parts thereof
	RVC(40) or CTSH

	8401
	8401.30
	- Fuel elements (cartridges), non-irradiated
	RVC(40) or CTSH

	8402
	
	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers:
	

	8402
	8402.11
	- Steam or other vapour generating boilers: watertube boilers with a steam production exceeding 45 t per hour
	RVC(40) or CTSH, except from 8402.12

	8402
	8402.12
	- Steam or other vapour generating boilers: watertube boilers with a steam production not exceeding 45 t per hour
	RVC(40) or CTSH, except from 8402.11

	8402
	8402.19
	- Steam or other vapour generating boilers: other vapour generating boilers, including hybrid boilers
	RVC(40) or CTSH

	8402
	8402.20
	- Super-heated water boilers
	RVC(40) or CTSH

	8403
	
	Central heating boilers other than those of heading 8402:
	

	8403
	8403.10
	- Boilers
	RVC(40) or CTSH

	8404
	
	Auxiliary plant for use with boilers of heading 8402 or 8403 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units:
	

	8404
	8404.10
	- Auxiliary plant for use with boilers of heading 8402 or 8403
	RVC(40) or CTSH

	8404
	8404.20
	- Condensers for steam or other vapour power units
	RVC(40) or CTSH

	8405
	
	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers:
	

	8405
	8405.10
	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers
	RVC(40) or CTSH

	8406
	
	Steam turbines and other vapour turbines:
	

	8406
	8406.10
	- Turbines for marine propulsion
	RVC(40) or CTSH

	8406
	8406.81
	- Other turbines: of an output exceeding 40 MW
	RVC(40) or CTSH, except from 8406.82

	8406
	8406.82
	- Other turbines: of an output not exceeding 40 MW
	RVC(40) or CTSH, except from 8406.81

	8410
	
	Hydraulic turbines, water wheels, and regulators therefor:
	

	8410
	8410.11
	- Hydraulic turbines and water wheels: of a power not exceeding 1,000 kW
	RVC(40) or CTSH, except from 8410.12 or 8410.13

	8410
	8410.12
	- Hydraulic turbines and water wheels: of a power exceeding 1,000 kW but not exceeding 10,000 kW
	RVC(40) or CTSH, except from 8410.11 or 8410.13

	8410
	8410.13
	- Hydraulic turbines and water wheels: of a power exceeding 10,000 kW
	RVC(40) or CTSH, except from 8410.11 or 8410.12

	8411
	
	Turbo-jets, turbo-propellers and other gas turbines:
	

	8411
	8411.11
	- Turbo-jets: of a thrust not exceeding 25 kN
	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.82

	8411
	8411.12
	- Turbo-jets: of a thrust exceeding 25 kN
	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.82

	8411
	8411.21
	- Turbo-propellers: of a power not exceeding 1,100 kW
	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.82

	8411
	8411.22
	- Turbo-propellers: of a power exceeding 1,100 kW
	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.82

	8411
	8411.81
	- Other gas turbines: of a power not exceeding 5,000 kW
	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.82

	8411
	8411.82
	- Other gas turbines: of a power exceeding 5,000 kW
	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.82

	8412
	
	Other engines and motors:
	

	8412
	8412.10
	- Reaction engines other than turbo-jet
	RVC(40) or CTSH

	8412
	8412.21
	- Hydraulic power engines and motors: linear acting (cylinders)
	RVC(40) or CTSH

	8412
	8412.29
	- Hydraulic power engines and motors: other
	RVC(40) or CTSH

	8412
	8412.31
	- Pneumatic power engines and motors: linear acting (cylinders)
	RVC(40) or CTSH

	8412
	8412.39
	- Pneumatic power engines and motors: other
	RVC(40) or CTSH

	8412
	8412.80
	- Other
	RVC(40) or CTSH

	8413
	
	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators:
	

	8413
	8413.11
	- Pumps fitted or designed to be fitted with a measuring device: pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages
	RVC(40) or CTSH

	8413
	8413.19
	- Pumps fitted or designed to be fitted with a measuring device: other
	RVC(40) or CTSH

	8413
	8413.20
	- Hand pumps, other than those of subheading 8413.11 or 8413.19
	RVC(40) or CTSH

	8413
	8413.30
	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines
	RVC(40) or CTSH

	8413
	8413.40
	- Concrete pumps
	RVC(40) or CTSH

	8413
	8413.50
	- Other reciprocating positive displacement pumps
	RVC(40) or CTSH

	8413
	8413.60
	- Other rotary positive displacement pumps
	RVC(40) or CTSH

	8413
	8413.70
	- Other centrifugal pumps
	RVC(40) or CTSH

	8413
	8413.81
	- Other pumps; liquid elevators: pumps
	RVC(40) or CTSH

	8413
	8413.82
	- Other pumps; liquid elevators: liquid elevators
	RVC(40) or CTSH

	8414
	
	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters:
	

	8414
	8414.10
	- Vacuum pumps
	RVC(40) or CTSH

	8414
	8414.20
	- Hand-or foot-operated air pumps
	RVC(40) or CTSH

	8414
	8414.30
	- Compressors of a kind used in refrigerating equipment
	RVC(40) or CTSH

	8414
	8414.40
	- Air compressors mounted on a wheeled chassis for towing
	RVC(40) or CTSH

	8414
	8414.51
	- Fans: table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
	RVC(40) or CTSH

	8414
	8414.59
	- Fans: other
	RVC(40) or CTSH

	8414
	8414.60
	- Hoods having a maximum horizontal side not exceeding 120 cm
	RVC(40) or CTSH

	8414
	8414.80
	- Other
	RVC(40) or CTSH

	8415
	
	Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated:
	

	8415
	8415.10
	- Window or wall types, self-contained or “split-system”
	RVC(40) or CTSH

	8415
	8415.20
	- Of a kind used for persons, in motor vehicles
	RVC(40) or CTSH

	8415
	8415.81
	- Other: incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)
	RVC(40) or CTSH

	8415
	8415.82
	- Other: other, incorporating a refrigerating unit
	RVC(40) or CTSH

	8415
	8415.83
	- Other: not incorporating a refrigerating unit
	RVC(40) or CTSH

	8416
	
	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances:
	

	8416
	8416.10
	- Furnace burners for liquid fuel
	RVC(40) or CTSH

	8416
	8416.20
	- Other furnace burners, including combination burners
	RVC(40) or CTSH

	8416
	8416.30
	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances
	RVC(40) or CTSH

	8417
	
	Industrial or laboratory furnaces and ovens, including incinerators, non-electric:
	

	8417
	8417.10
	- Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals
	RVC(40) or CTSH

	8417
	8417.20
	- Bakery ovens, including biscuit ovens
	RVC(40) or CTSH

	8417
	8417.80
	- Other
	RVC(40) or CTSH

	8418
	
	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 8415:
	

	8418
	8418.10
	- Combined refrigerator-freezers, fitted with separate external doors
	RVC(40) or CTSH

	8418
	8418.21
	- Refrigerators, household type: compression-type
	RVC(40) or CTSH

	8418
	8418.29
	- Refrigerators, household type: other
	RVC(40) or CTSH

	8418
	8418.30
	- Freezers of the chest type, not exceeding 800 l capacity
	RVC(40) or CTSH

	8418
	8418.40
	- Freezers of the upright type, not exceeding 900 l capacity
	RVC(40) or CTSH

	8418
	8418.50
	- Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment
	RVC(40) or CTSH

	8418
	8418.61
	- Other refrigerating or freezing equipment; heat pumps: heat pumps other than air conditioning machines of heading 8415
	RVC(40) or CTSH

	8418
	8418.69
	- Other refrigerating or freezing equipment; heat pumps: other
	RVC(40) or CTSH

	8419
	
	Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 8514), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric:
	

	8419
	8419.11
	- Instantaneous or storage water heaters, non-electric: instantaneous gas water heaters
	RVC(40) or CTSH

	8419
	8419.19
	- Instantaneous or storage water heaters, non-electric: other
	RVC(40) or CTSH

	8419
	8419.20
	- Medical, surgical or laboratory sterilisers
	RVC(40) or CTSH

	8419
	8419.31
	- Dryers: for agricultural products
	RVC(40) or CTSH

	8419
	8419.32
	- Dryers: for wood, paper pulp, paper or paperboard
	RVC(40) or CTSH

	8419
	8419.39
	- Dryers: other
	RVC(40) or CTSH

	8419
	8419.40
	- Distilling or rectifying plant
	RVC(40) or CTSH

	8419
	8419.50
	- Heat exchange units
	RVC(40) or CTSH

	8419
	8419.60
	- Machinery for liquefying air or other gases
	RVC(40) or CTSH

	8419
	8419.81
	- Other machinery, plant and equipment: for making hot drinks or for cooking or heating food
	RVC(40) or CTSH

	8419
	8419.89
	- Other machinery, plant and equipment: other
	RVC(40) or CTSH

	8420
	
	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor:
	

	8420
	8420.10
	- Calendering or other rolling machines
	RVC(40) or CTSH

	8421
	
	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus for liquids or gases:
	

	8421
	8421.11
	- Centrifuges, including centrifugal dryers: cream separators
	RVC(40) or CTSH

	8421
	8421.12
	- Centrifuges, including centrifugal dryers: clothes-dryers
	RVC(40) or CTSH

	8421
	8421.19
	- Centrifuges, including centrifugal dryers: other
	RVC(40) or CTSH

	8421
	8421.21
	- Filtering or purifying machinery and apparatus for liquids: for filtering or purifying water
	RVC(40) or CTSH

	8421
	8421.22
	- Filtering or purifying machinery and apparatus for liquids: for filtering or purifying beverages other than water
	RVC(40) or CTSH

	8421
	8421.23
	- Filtering or purifying machinery and apparatus for liquids: oil or petrol-filters for internal combustion engines
	RVC(40) or CTSH

	8421
	8421.29
	- Filtering or purifying machinery and apparatus for liquids: other
	RVC(40) or CTSH

	8421
	8421.31
	- Filtering or purifying machinery and apparatus for gases: intake air filters for internal combustion engines
	RVC(40) or CTSH

	8421
	8421.39
	- Filtering or purifying machinery and apparatus for gases: other
	RVC(40) or CTSH

	8422
	
	Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages:
	

	8422
	8422.11
	- Dish washing machines: of the household type
	RVC(40) or CTH or RVC(35) + CTSH

	8422
	8422.19
	- Dish washing machines: other
	RVC(40) or CTH or RVC(35) + CTSH

	8422
	8422.20
	- Machinery for cleaning or drying bottles or other containers
	RVC(40) or CTH or RVC(35) + CTSH

	8422
	8422.30
	- Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages
	RVC(40) or CTSH

	8422
	8422.40
	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)
	RVC(40) or CTSH

	8423
	
	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds:
	

	8423
	8423.10
	- Personal weighing machines, including baby scales; household scales
	RVC(40) or CTSH

	8423
	8423.20
	- Scales for continuous weighing of goods on conveyors
	RVC(40) or CTSH

	8423
	8423.30
	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales
	RVC(40) or CTSH

	8423
	8423.81
	- Other weighing machinery: having a maximum weighing capacity not exceeding 30 kg
	RVC(40) or CTSH

	8423
	8423.82
	- Other weighing machinery: having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg
	RVC(40) or CTSH

	8423
	8423.89
	- Other weighing machinery: other
	RVC(40) or CTSH

	8424
	
	Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines:
	

	8424
	8424.10
	- Fire extinguishers, whether or not charged
	RVC(40) or CTSH

	8424
	8424.20
	- Spray guns and similar appliances
	RVC(40) or CTSH

	8424
	8424.30
	- Steam or sand blasting machines and similar jet projecting machines
	RVC(40) or CTSH

	8424
	8424.81
	- Other appliances: agricultural or horticultural
	RVC(40) or CTSH

	8424
	8424.89
	- Other appliances: other
	RVC(40) or CTSH

	8432
	
	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers:
	

	8432
	8432.10
	- Ploughs
	RVC(40) or CTSH

	8432
	8432.21
	- Harrows, scarifiers, cultivators, weeders and hoes: disc harrows
	RVC(40) or CTSH

	8432
	8432.29
	- Harrows, scarifiers, cultivators, weeders and hoes: other
	RVC(40) or CTSH

	8432
	8432.30
	- Seeders, planters and transplanters
	RVC(40) or CTSH

	8432
	8432.40
	- Manure spreaders and fertilizer distributors
	RVC(40) or CTSH

	8432
	8432.80
	- Other machinery
	RVC(40) or CTSH

	8433
	
	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 8437:
	

	8433
	8433.11
	- Mowers for lawns, parks or sports-grounds: powered, with the cutting device rotating in a horizontal plane
	RVC(40) or CTSH

	8433
	8433.19
	- Mowers for lawns, parks or sports-grounds: other
	RVC(40) or CTSH

	8433
	8433.20
	- Other mowers, including cutter bars for tractor mounting
	RVC(40) or CTSH

	8433
	8433.30
	- Other haymaking machinery
	RVC(40) or CTSH

	8433
	8433.40
	- Straw or fodder balers, including pick-up balers
	RVC(40) or CTSH

	8433
	8433.51
	- Other harvesting machinery; threshing machinery: combine harvester-threshers
	RVC(40) or CTSH

	8433
	8433.52
	- Other harvesting machinery; threshing machinery: other threshing machinery
	RVC(40) or CTSH

	8433
	8433.53
	- Other harvesting machinery; threshing machinery: root or tuber harvesting machines
	RVC(40) or CTSH

	8433
	8433.59
	- Other harvesting machinery; threshing machinery: other
	RVC(40) or CTSH

	8433
	8433.60
	-Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce
	RVC(40) or CTSH

	8434
	
	Milking machines and dairy machinery:
	

	8434
	8434.10
	- Milking machines
	RVC(40) or CTSH

	8434
	8434.20
	- Dairy machinery
	RVC(40) or CTSH

	8435
	
	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages:
	

	8435
	8435.10
	- Machinery
	RVC(40) or CTSH

	8436
	
	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders:
	

	8436
	8436.10
	- Machinery for preparing animal feeding stuffs
	RVC(40) or CTSH

	8436
	8436.21
	- Poultry-keeping machinery; poultry incubators and brooders: poultry incubators and brooders
	RVC(40) or CTSH

	8436
	8436.29
	- Poultry-keeping machinery; poultry incubators and brooders: other
	RVC(40) or CTSH

	8436
	8436.80
	- Other machinery
	RVC(40) or CTSH

	8437
	
	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery:
	

	8437
	8437.10
	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables
	RVC(40) or CTSH

	8437
	8437.80
	- Other machinery
	RVC(40) or CTSH

	8438
	
	Machinery, not specified or included elsewhere in this chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils:
	

	8438
	8438.10
	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products:
	RVC(40) or CTSH

	8438
	8438.20
	- Machinery for the manufacture of confectionery, cocoa or chocolate
	RVC(40) or CTSH

	8438
	8438.30
	- Machinery for sugar manufacture
	RVC(40) or CTSH

	8438
	8438.40
	- Brewery machinery
	RVC(40) or CTSH

	8438
	8438.50
	- Machinery for the preparation of meat or poultry
	RVC(40) or CTSH

	8438
	8438.60
	- Machinery for the preparation of fruits, nuts or vegetables
	RVC(40) or CTSH

	8438
	8438.80
	- Other machinery
	RVC(40) or CTSH

	8439
	
	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard:
	

	8439
	8439.10
	- Machinery for making pulp of fibrous cellulosic material
	RVC(40) or CTSH

	8439
	8439.20
	- Machinery for making paper or paperboard
	RVC(40) or CTSH

	8439
	8439.30
	- Machinery for finishing paper or paperboard
	RVC(40) or CTSH

	8440
	
	Book-binding machinery, including book-sewing machines:
	

	8440
	8440.10
	- Machinery
	RVC(40) or CTSH

	8441
	
	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds:
	

	8441
	8441.10
	- Cutting machines
	RVC(40) or CTSH

	8441
	8441.20
	- Machines for making bags, sacks or envelopes
	RVC(40) or CTSH

	8441
	8441.30
	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding
	RVC(40) or CTSH

	8441
	8441.40
	- Machines for moulding articles in paper pulp, paper or paperboard
	RVC(40) or CTSH

	8441
	8441.80
	- Other machinery
	RVC(40) or CTSH

	8442
	
	Machinery, apparatus and equipment (other than the machine-tools of headings 8456 to 8465), for preparing or making plates, cylinders or other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished):
	

	8442
	8442.30
	- Machinery, apparatus and equipment
	RVC(40) or CTSH

	8443
	
	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof:
	

	8443
	8443.11
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: offset printing machinery, reel-fed
	RVC(40) or CTSH

	8443
	8443.12
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)
	RVC(40) or CTSH

	8443
	8443.13
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: other offset printing machinery
	RVC(40) or CTSH

	8443
	8443.14
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: letterpress printing machinery, reel fed, excluding flexographic printing
	RVC(40) or CTSH

	8443
	8443.15
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: letterpress printing machinery, other than reel fed, excluding flexographic printing
	RVC(40) or CTSH

	8443
	8443.16
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: flexographic printing machinery
	RVC(40) or CTSH

	8443
	8443.17
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: gravure printing machinery
	RVC(40) or CTSH

	8443
	8443.19
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: other
	RVC(40) or CTSH

	8443
	8443.31
	- Other printers, copying machines and facsimile machines, whether or not combined: machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network
	RVC(40) or CTSH

	8443
	8443.32
	- Other printers, copying machines and facsimile machines, whether or not combined: other, capable of connecting to an automatic data processing machine or to a network
	RVC(40) or CTSH

	8443
	8443.39
	- Other printers, copying machines and facsimile machines, whether or not combined: other
	RVC(40) or CTSH

	8448
	
	Auxiliary machinery for use with machines of heading 8444, 8445, 8446 or 8447 (for example, dobbies, jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 8444, 8445, 8446 or 8447 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles):
	

	8448
	8448.11
	- Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447: dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith
	RVC(40) or CTSH

	8448
	8448.19
	- Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447: other
	RVC(40) or CTSH

	8450
	
	Household or laundry-type washing machines, including machines which both wash and dry:
	

	8450
	8450.11
	- Machines, each of a dry linen capacity not exceeding 10 kg: fully-automatic machines
	RVC(40) or CTH or RVC(35) + CTSH

	8450
	8450.12
	- Machines, each of a dry linen capacity not exceeding 10 kg: other machines, with built-in centrifugal drier
	RVC(40) or CTH or RVC(35) + CTSH

	8450
	8450.19
	- Machines, each of a dry linen capacity not exceeding 10 kg: other
	RVC(40) or CTH or RVC(35) + CTSH

	8450
	8450.20
	- Machines, each of a dry linen capacity exceeding 10 kg
	RVC(40) or CTH or RVC(35) + CTSH

	8451
	
	Machinery (other than machines of heading 8450) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics:
	

	8451
	8451.10
	- Dry-cleaning machines
	RVC(40) or CTH or RVC(35) + CTSH

	8451
	8451.21
	- Drying machines: each of a dry linen capacity not exceeding 10 kg
	RVC(40) or CTH or RVC(35) + CTSH

	8451
	8451.29
	- Drying machines: other
	RVC(40) or CTH or RVC(35) + CTSH

	8451
	8451.30
	- Ironing machines and presses (including fusing presses)
	RVC(40) or CTH or RVC(35) + CTSH

	8451
	8451.40
	- Washing, bleaching or dyeing machines
	RVC(40) or CTH or RVC(35) + CTSH

	8451
	8451.50
	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics
	RVC(40) or CTH or RVC(35) + CTSH

	8451
	8451.80
	- Other machinery
	RVC(40) or CTH or RVC(35) + CTSH

	8452
	
	Sewing machines, other than book-sewing machines of heading 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles:
	

	8452
	8452.10
	- Sewing machines of the household type
	RVC(40) or CTH or RVC(35) + CTSH

	8452
	8452.21
	- Other sewing machines: automatic units
	RVC(40) or CTSH

	8452
	8452.29
	- Other sewing machines: other
	RVC(40) or CTSH

	8453
	
	Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines:
	

	8453
	8453.10
	- Machinery for preparing, tanning or working hides, skins or leather
	RVC(40) or CTSH

	8453
	8453.20
	- Machinery for making or repairing footwear
	RVC(40) or CTSH

	8453
	8453.80
	- Other machinery
	RVC(40) or CTSH

	8454
	
	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries:
	

	8454
	8454.10
	- Converters
	RVC(40) or CTSH

	8454
	8454.20
	- Ingot moulds and ladles
	RVC(40) or CTSH

	8454
	8454.30
	- Casting machines
	RVC(40) or CTSH

	8455
	
	Metal-rolling mills and rolls therefor:
	

	8455
	8455.10
	- Tube mills
	RVC(40) or CTSH

	8455
	8455.21
	- Other rolling mills: hot or combination hot and cold
	RVC(40) or CTSH

	8455
	8455.22
	- Other rolling mills: cold
	RVC(40) or CTSH

	8455
	8455.30
	- Rolls for rolling mills
	RVC(40) or CTSH

	8467
	
	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor:
	

	8467
	8467.11
	- Pneumatic: rotary type (including combined rotary percussion)
	RVC(40) or CTSH

	8467
	8467.19
	- Pneumatic: other
	RVC(40) or CTSH

	8467
	8467.21
	- With self-contained electric motor: drills of all kinds
	RVC(40) or CTSH

	8467
	8467.22
	- With self-contained electric motor: saws
	RVC(40) or CTSH

	8467
	8467.29
	- With self-contained electric motor: other
	RVC(40) or CTSH

	8467
	8467.81
	- Other tools: chain saws
	RVC(40) or CTSH

	8467
	8467.89
	- Other tools: other
	RVC(40) or CTSH

	8467
	8467.92
	- Parts: of pneumatic tools
	RVC(40) or CTH, except from 8407

	8467
	8467.99
	- Parts: other
	RVC(40) or CTH, except from 8407

	8468
	
	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 8515; gas-operated surface tempering machines and appliances:
	

	8468
	8468.10
	- Hand-held blow pipes
	RVC(40) or CTSH

	8468
	8468.20
	- Other gas-operated machinery and apparatus
	RVC(40) or CTSH

	8468
	8468.80
	- Other machinery and apparatus
	RVC(40) or CTSH

	8471
	
	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included:
	

	8471
	8471.30
	- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display
	RVC(40) or CTSH

	8471
	8471.41
	- Other automatic data processing machines: comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined
	RVC(40) or CTSH

	8471
	8471.49
	- Other automatic data processing machines: other, presented in the form of systems
	RVC(40) or CTSH

	8471
	8471.50
	- Processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units
	RVC(40) or CTSH

	8471
	8471.60
	- Input or output units, whether or not containing storage units in the same housing
	RVC(40) or CTSH

	8471
	8471.70
	- Storage units
	RVC(40) or CTSH

	8471
	8471.80
	- Other units of automatic data processing machines
	RVC(40) or CTSH

	8471
	8471.90
	- Other
	RVC(40) or CTSH

	8474
	
	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand:
	

	8474
	8474.10
	- Sorting, screening, separating or washing machines
	RVC(40) or CTSH

	8474
	8474.20
	- Crushing or grinding machines
	RVC(40) or CTSH

	8474
	8474.31
	- Mixing or kneading machines: concrete or mortar mixers
	RVC(40) or CTSH

	8474
	8474.32
	- Mixing or kneading machines: machines for mixing mineral substances with bitumen
	RVC(40) or CTSH

	8474
	8474.39
	- Mixing or kneading machines: other
	RVC(40) or CTSH

	8474
	8474.80
	- Other machinery
	RVC(40) or CTSH

	8475
	
	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware:
	

	8475
	8475.10
	- Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes
	RVC(40) or CTSH

	8475
	8475.21
	- Machines for manufacturing or hot working glass or glassware: machines for making optical fibres and preforms thereof
	RVC(40) or CTSH

	8475
	8475.29
	- Machines for manufacturing or hot working glass or glassware: other
	RVC(40) or CTSH

	8476
	
	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines:
	

	8476
	8476.21
	- Automatic beverage-vending machines: incorporating heating or refrigerating devices
	RVC(40) or CTSH, except from 8476.29 through 8476.89

	8476
	8476.29
	- Automatic beverage-vending machines: other
	RVC(40) or CTSH, except from 8476.21 or 8476.81 through 8476.89

	8476
	8476.81
	- Other machines: incorporating heating or refrigerating devices
	RVC(40) or CTSH, except from 8476.21 through 8476.29 or 8476.89

	8476
	8476.89
	- Other machines: other
	RVC(40) or CTSH, except from 8476.21 through 8476.81

	8477
	
	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter:
	

	8477
	8477.10
	- Injection-moulding machines
	RVC(40) or CTSH

	8477
	8477.20
	- Extruders
	RVC(40) or CTSH

	8477
	8477.30
	- Blow moulding machines
	RVC(40) or CTSH

	8477
	8477.40
	- Vacuum moulding machines and other thermoforming machines
	RVC(40) or CTSH

	8477
	8477.51
	- Other machinery for moulding or otherwise forming: for moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes
	RVC(40) or CTSH

	8477
	8477.59
	- Other machinery for moulding or otherwise forming: other
	RVC(40) or CTSH

	8477
	8477.80
	- Other machinery
	RVC(40) or CTSH

	8478
	
	Machinery for preparing or making up tobacco, not specified or included elsewhere in this chapter:
	

	8478
	8478.10
	- Machinery
	RVC(40) or CTSH

	8479
	
	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this chapter:
	

	8479
	8479.10
	- Machinery for public works, building or the like
	RVC(40) or CTSH

	8479
	8479.20
	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils
	RVC(40) or CTSH

	8479
	8479.30
	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork
	RVC(40) or CTSH

	8479
	8479.40
	- Rope or cable-making machines
	RVC(40) or CTSH

	8479
	8479.50
	- Industrial robots, not elsewhere specified or included
	RVC(40) or CTSH

	8479
	8479.60
	- Evaporative air coolers
	RVC(40) or CTSH

	8479
	8479.81
	- Other machines and mechanical appliances: for treating metal, including electric wire coil-winders
	RVC(40) or CTSH

	8479
	8479.82
	- Other machines and mechanical appliances: mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines
	RVC(40) or CTSH

	8479
	8479.89
	- Other machines and mechanical appliances: other
	RVC(40) or CTSH

	8481
	
	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves:
	

	8481
	8481.10
	- Pressure-reducing valves
	RVC(40) or CTH or RVC(35) + CTSH

	8481
	8481.20
	- Valves for oleohydraulic or pneumatic transmissions
	RVC(40) or CTH or RVC(35) + CTSH

	8481
	8481.30
	- Check (nonreturn) valves
	RVC(40) or CTH or RVC(35) + CTSH

	8481
	8481.40
	- Safety or relief valves
	RVC(40) or CTH or RVC(35) + CTSH

	8481
	8481.80
	- Other appliances
	RVC(40) or CTH or RVC(35) + CTSH

	8482
	
	Ball or roller bearings:
	

	8482
	8482.10
	- Ball bearings
	RVC(40) or CTH or RVC(35) + CTSH

	8482
	8482.20
	- Tapered roller bearings, including cone and tapered roller assemblies
	RVC(40) or CTH or RVC(35) + CTSH

	8482
	8482.30
	- Spherical roller bearings
	RVC(40) or CTH or RVC(35) + CTSH

	8482
	8482.40
	- Needle roller bearings
	RVC(40) or CTH or RVC(35) + CTSH

	8482
	8482.50
	- Other cylindrical roller bearings
	RVC(40) or CTH or RVC(35) + CTSH

	8482
	8482.80
	- Other, including combined ball/roller bearings
	RVC(40) or CTH or RVC(35) + CTSH

	8483
	
	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints):
	

	8483
	8483.10
	- Transmission shafts (including cam shafts and crank shafts) and cranks
	RVC(40)

	8486
	
	Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories.
	

	8486
	8486.10
	- Machines and apparatus for the manufacture of boules or wafers
	RVC(40) or CTSH

	8486
	8486.20
	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits
	RVC(40) or CTSH

	8486
	8486.30
	- Machines and apparatus for the manufacture of flat panel displays
	RVC(40) or CTSH

	8486
	8486.40
	- Machines and apparatus specified in Note 9 (C) to this Chapter
	RVC(40) or CTSH

	8487
	
	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter:
	

	8487
	8487.10
	- Ships’ or boats’ propellers and blades therefor
	RVC(40) or CTSH

	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

	8504
	
	Electrical transformers, static converters (for example, rectifiers) and inductors:
	

	8504
	8504.10
	- Ballasts for discharge lamps or tubes
	RVC(40) or CTSH

	8504
	8504.21
	- Liquid dielectric transformers: having a power handling capacity not exceeding 650 kVA
	RVC(40) or CTSH, except from 8504.22 or 8504.23

	8504
	8504.22
	- Liquid dielectric transformers: having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA
	RVC(40) or CTSH, except from 8504.21 or 8504.23

	8504
	8504.23
	- Liquid dielectric transformers: having a power handling capacity exceeding 10,000 kVA
	RVC(40) or CTSH, except from 8504.21 or 8504.22

	8504
	8504.31
	- Other transformers: having a power handling capacity not exceeding 1 kVA
	RVC(40) or CTSH, except from 8504.32 through 8504.34

	8504
	8504.32
	- Other transformers: having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA
	RVC(40) or CTSH, except from 8504.31, 8504.33 or 8504.34

	8504
	8504.33
	- Other transformers: having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA
	RVC(40) or CTSH, except from 8504.31, 8504.32 or 8504.34

	8504
	8504.34
	- Other transformers: having a power handling capacity exceeding 500 kVA
	RVC(40) or CTSH, except from 8504.31 through 8504.33

	8504
	8504.40
	- Static converters
	RVC(40) or CTSH

	8504
	8504.50
	- Other inductors
	RVC(40) or CTSH

	8505
	
	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads:
	

	8505
	8505.11
	- Permanent magnets and articles intended to become permanent magnets after magnetisation: of metal
	RVC(40) or CTSH

	8505
	8505.19
	- Permanent magnets and articles intended to become permanent magnets after magnetisation: other
	RVC(40) or CTSH

	8505
	8505.20
	- Electro-magnetic couplings, clutches and brakes
	RVC(40) or CTSH

	8506
	
	Primary cells and primary batteries:
	

	8506
	8506.10
	- Manganese dioxide
	RVC(40) or CTH or RVC(35) + CTSH

	8506
	8506.30
	 Mercuric oxide
	RVC(40) or CTH or RVC(35) + CTSH

	8506
	8506.40
	- Silver oxide
	RVC(40) or CTH or RVC(35) + CTSH

	8506
	8506.50
	- Lithium
	RVC(40) or CTH or RVC(35) + CTSH

	8506
	8506.60
	- Air-zinc
	RVC(40) or CTH or RVC(35) + CTSH

	8506
	8506.80
	- Other primary cells and primary batteries
	RVC(40) or CTH or RVC(35) + CTSH

	8507
	
	Electric accumulators, including separators therefor, whether or not rectangular (including square):
	

	8507
	8507.10
	- Lead-acid, of a kind used for starting piston engines:
	RVC(40)

	8507
	8507.20
	- Other lead-acid accumulators
	RVC(40)

	8507
	8507.30
	- Nickel-cadmium
	RVC(40)

	8507
	8507.40
	- Nickel-iron
	RVC(40)

	8507
	8507.80
	- Other accumulators
	RVC(40)

	8508
	
	Vacuum cleaners:
	

	8508
	8508.11
	- With self-contained electrical motor: of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l
	RVC(40) or CTH or RVC(35) + CTSH

	8508
	8508.19
	- With self-contained electrical motor: other
	RVC(40) or CTH or RVC(35) + CTSH

	8508
	8508.60
	- Other vacuum cleaners
	RVC(40) or CTH or RVC(35) + CTSH

	8509
	
	Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 8508:
	

	8509
	8509.40
	- Food grinders and mixers; fruit or vegetable juice extractors
	RVC(40) or CTH or RVC(35) + CTSH

	8509
	8509.80
	- Other appliances
	RVC(40) or CTH or RVC(35) + CTSH

	8510
	
	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor:
	

	8510
	8510.10
	- Shavers
	RVC(40) or CTH or RVC(35) + CTSH

	8510
	8510.20
	- Hair clippers
	RVC(40) or CTH or RVC(35) + CTSH

	8510
	8510.30
	- Hair-removing appliances
	RVC(40) or CTH or RVC(35) + CTSH

	8511
	
	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines:
	

	8511
	8511.10
	- Sparking plugs
	RVC(40)

	8511
	8511.20
	- Ignition magnetos; magneto-dynamos; magnetic flywheels
	RVC(40)

	8511
	8511.30
	- Distributors; ignition coils
	RVC(40)

	8511
	8511.40
	- Starter motors and dual purpose starter-generators
	RVC(40)

	8511
	8511.50
	- Other generators
	RVC(40)

	8511
	8511.80
	- Other equipment
	RVC(40)

	8512
	
	Electrical lighting or signalling equipment (excluding articles of heading 8539), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles:
	

	8512
	8512.10
	- Lighting or visual signalling equipment of a kind used on bicycles
	RVC(40)

	8512
	8512.20
	- Other lighting or visual signalling equipment
	RVC(40)

	8512
	8512.30
	- Sound signalling equipment
	RVC(40)

	8512
	8512.40
	- Windscreen wipers, defrosters and demisters
	RVC(40)

	8513
	
	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 8512:
	

	8513
	8513.10
	- Lamps
	RVC(40) or CTH or RVC(35) + CTSH

	8514
	
	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss:
	

	8514
	8514.10
	- Resistance heated furnaces and ovens
	RVC(40) or CTH or RVC(35) + CTSH

	8514
	8514.20
	- Furnaces and ovens functioning by induction or dielectric loss
	RVC(40) or CTH or RVC(35) + CTSH

	8514
	8514.30
	- Other furnaces and ovens
	RVC(40) or CTH or RVC(35) + CTSH

	8514
	8514.40
	- Other equipment for the heat treatment of materials by induction or dielectric loss
	RVC(40) or CTH or RVC(35) + CTSH

	8515
	
	Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets:
	

	8515
	8515.11
	- Brazing or soldering machines and apparatus: soldering irons and guns
	RVC(40) or CTH or RVC(35) + CTSH

	8515
	8515.19
	- Brazing or soldering machines and apparatus: other
	RVC(40) or CTH or RVC(35) + CTSH

	8515
	8515.21
	- Machines and apparatus for resistance welding of metal: fully or partly automatic
	RVC(40) or CTH or RVC(35) + CTSH

	8515
	8515.29
	- Machines and apparatus for resistance welding of metal: other
	RVC(40) or CTH or RVC(35) + CTSH

	8515
	8515.31
	- Machines and apparatus for arc (including plasma arc) welding of metals: fully or partly automatic
	RVC(40) or CTH or RVC(35) + CTSH

	8515
	8515.39
	- Machines and apparatus for arc (including plasma arc) welding of metals: other
	RVC(40) or CTH or RVC(35) + CTSH

	8515
	8515.80
	- Other machines and apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	
	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 8545:
	

	8516
	8516.10
	- Electric instantaneous or storage water heaters and immersion heaters
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.21
	- Electric space heating apparatus and electric soil heating apparatus: storage heating radiators
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.29
	- Electric space heating apparatus and electric soil heating apparatus: other
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.31
	- Electro-thermic hair-dressing or hand-drying apparatus: hair dryers
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.32
	- Electro-thermic hair-dressing or hand-drying apparatus: other hair-dressing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.33
	- Electro-thermic hair-dressing or hand-drying apparatus: hand-drying apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.40
	- Electric smoothing irons
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.50
	- Microwave ovens
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.60
	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.71
	- Other electro-thermic appliances: coffee or tea makers
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.72
	- Other electro-thermic appliances: toasters
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.79
	- Other electro-thermic appliances: other
	RVC(40) or CTH or RVC(35) + CTSH

	8516
	8516.80
	- Electric heating resistors
	RVC(40) or CTH or RVC(35) + CTSH

	8517
	
	Telephone sets, including telephones for cellular networks or 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 8443, 8525, 8527 or 8528:
	

	8517
	8517.11
	- Telephone sets, including telephones for cellular networks or for other wireless networks: line telephone sets with cordless handsets
	RVC(40) or CTH or RVC(35) + CTSH

	8517
	8517.12
	- Telephone sets, including telephones for cellular networks or for other wireless networks: telephones for cellular networks or for other wireless networks
	RVC(40) or CTH or RVC(35) + CTSH

	8517
	8517.18
	- Telephone sets, including telephones for cellular networks or for other wireless networks: other
	RVC(40) or CTH or RVC(35) + CTSH

	8517
	8517.61
	- Other apparatus for 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: base stations
	RVC(40) or CTH or RVC(35) + CTSH

	8517
	8517.62
	- Other apparatus for 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: machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8517
	8517.69
	- Other apparatus for 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
	RVC(40) or CTH or RVC(35) + CTSH

	8518
	
	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 loud speakers; audio-frequency electric amplifiers; electric sound amplifier sets:
	

	8518
	8518.10
	- Microphones and stands therefor
	RVC(40) or CTH or RVC(35) + CTSH

	8518
	8518.21
	- Loudspeakers, whether or not mounted in their enclosures: single loudspeakers, mounted in their enclosures
	RVC(40) or CTH or RVC(35) + CTSH

	8518
	8518.22
	- Loudspeakers, whether or not mounted in their enclosures: multiple loudspeakers, mounted in the same enclosure
	RVC(40) or CTH or RVC(35) + CTSH

	8518
	8518.29
	- Loudspeakers, whether or not mounted in their enclosures: other
	RVC(40) or CTH or RVC(35) + CTSH

	8518
	8518.30
	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers
	RVC(40) or CTH or RVC(35) + CTSH

	8518
	8518.40
	- Audio-frequency electric amplifiers
	RVC(40) or CTH or RVC(35) + CTSH

	8518
	8518.50
	- Electric sound amplifier sets
	RVC(40) or CTH or RVC(35) + CTSH

	8523
	
	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:
	

	8523
	8523.21
	- Magnetic media: cards incorporating a magnetic stripe
	RVC(40) or CTH or

Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.21 shall confer origin whether or not there has been a change in tariff classification

	8523
	8523.29
	- Magnetic media: other
	RVC(40) or CTH or

Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.21 shall confer origin whether or not there has been a change in tariff classification

	8523
	8523.40
	- Optical media
	RVC(40) or CTH or

Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.40 shall confer origin whether or not there has been a change in tariff classification

	8523
	8523.51
	- Semiconductor media: solid-state non-volatile storage devices
	RVC(40) or CTH or

Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.51 shall confer origin whether or not there has been a change in tariff classification

	8523
	8523.52
	- Semiconductor media: “smart cards”
	CTH or

Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.52 shall confer origin whether or not there has been a change in tariff classification

	8523
	8523.59
	- Semiconductor media: other
	RVC(40) or CTH or

Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.59 shall confer origin whether or not there has been a change in tariff classification

	8523
	8523.80
	- Other
	RVC(40) or CTH or

Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.80 shall confer origin whether or not there has been a change in tariff classification

	8526
	
	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus:
	

	8526
	8526.10
	- Radar apparatus
	RVC(40) or CTSH

	8526
	8526.91
	- Other: radio navigational aid apparatus
	RVC(40) or CTSH

	8526
	8526.92
	- Other: radio remote control apparatus
	RVC(40) or CTSH

	8527
	
	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock:
	

	8527
	8527.12
	- Radio-broadcast receivers capable of operating without an external source of power: pocket-size radio cassette-players
	RVC(40) or CTH or RVC(35) + CTSH

	8527
	8527.13
	- Radio-broadcast receivers capable of operating without an external source of power: other apparatus combined with sound recording or reproducing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8527
	8527.19
	- Radio-broadcast receivers capable of operating without an external source of power: other
	RVC(40) or CTH or RVC(35) + CTSH

	8527
	8527.21
	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles: combined with sound recording or reproducing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8527
	8527.29
	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles: other
	RVC(40) or CTH or RVC(35) + CTSH

	8527
	8527.91
	- Other: combined with sound recording or reproducing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8527
	8527.92
	- Other: not combined with sound recording or reproducing apparatus but combined with a clock
	RVC(40) or CTH or RVC(35) + CTSH

	8527
	8527.99
	- Other: other
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	
	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:
	

	8528
	8528.41
	- Cathode-ray tube monitors: of a kind solely or principally used in an automatic data processing system of heading 8471
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	8528.49
	- Cathode-ray tube monitors: other
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	8528.51
	- Other monitors: of a kind solely or principally used in an automatic data processing system of heading 8471
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	8528.59
	- Other monitors: other
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	8528.61
	- Projectors: of a kind solely or principally used in an automatic data processing system of heading 8471
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	8528.69
	- Projectors: other
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	8528.71
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: not designed to incorporate a video display or screen
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	8528.72
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: other, colour
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	8528.73
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: other, black and white or other monochrome
	RVC(40) or CTH or RVC(35) + CTSH

	8530
	
	Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 8608):
	

	8530
	8530.10
	- Equipment for railways or tramways
	RVC(40) or CTSH

	8530
	8530.80
	- Other equipment
	RVC(40) or CTSH

	8531
	
	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 8512 or 8530:
	

	8531
	8531.10
	- Burglar or fire alarms and similar apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8531
	8531.20
	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)
	RVC(40) or CTH or RVC(35) + CTSH

	8531
	8531.80
	- Other apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8532
	
	Electrical capacitors, fixed, variable or adjustable (pre-set):
	

	8532
	8532.10
	- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)
	RVC(40) or CTH or RVC(35) + CTSH

	8532
	8532.21
	- Other fixed capacitors: tantalum
	RVC(40) or CTH or RVC(35) + CTSH

	8532
	8532.22
	- Other fixed capacitors: aluminium electrolytic
	RVC(40) or CTH or RVC(35) + CTSH

	8532
	8532.23
	- Other fixed capacitors: ceramic dielectric, single layer
	RVC(40) or CTH or RVC(35) + CTSH

	8532
	8532.24
	- Other fixed capacitors: ceramic dielectric, multilayer
	RVC(40) or CTH or RVC(35) + CTSH

	8532
	8532.25
	- Other fixed capacitors: dielectric of paper or plastics
	RVC(40) or CTH or RVC(35) + CTSH

	8532
	8532.29
	- Other fixed capacitors: other
	RVC(40) or CTH or RVC(35) + CTSH

	8532
	8532.30
	- Variable or adjustable (pre-set) capacitors
	RVC(40) or CTH or RVC(35) + CTSH

	8533
	
	Electrical resistors (including rheostats and potentiometers), other than heating resistors:
	

	8533
	8533.10
	- Fixed carbon resistors, composition or film types
	RVC(40) or CTH or RVC(35) + CTSH

	8533
	8533.21
	- Other fixed resistors: for a power handling capacity not exceeding 20 W
	RVC(40) or CTH or RVC(35) + CTSH

	8533
	8533.29
	- Other fixed resistors: other
	RVC(40) or CTH or RVC(35) + CTSH

	8533
	8533.31
	- Wirewound variable resistors, including rheostats and potentiometers: for a power handling capacity not exceeding 20 W
	RVC(40) or CTH or RVC(35) + CTSH

	8533
	8533.39
	- Wirewound variable resistors, including rheostats and potentiometers: other
	RVC(40) or CTH or RVC(35) + CTSH

	8533
	8533.40
	- Other variable resistors, including rheostats and potentiometers
	RVC(40) or CTH or RVC(35) + CTSH

	8535
	
	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts:
	

	8535
	8535.10
	- Fuses
	RVC(40) or CTSH

	8535
	8535.21
	- Automatic circuit breakers: for a voltage of less than 72.5 kV
	RVC(40) or CTSH

	8535
	8535.29
	- Automatic circuit breakers: other
	RVC(40) or CTSH

	8535
	8535.30
	- Isolating switches and make-and-break switches
	RVC(40) or CTSH

	8535
	8535.40
	- Lightning arresters, voltage limiters and surge suppressors:
	RVC(40) or CTSH

	8535
	8535.90
	- Other
	RVC(40) or CTSH

	8539
	
	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps:
	

	8539
	8539.10
	- Sealed beam lamp units
	RVC(40) or CTH or RVC(35) + CTSH

	8539
	8539.21
	- Other filament lamps, excluding ultra-violet or infra-red lamps: tungsten halogen
	RVC(40) or CTSH

	8539
	8539.22
	- Other filament lamps, excluding ultra-violet or infra-red lamps: other, of a power not exceeding 200 W and for a voltage exceeding 100 V
	RVC(40) or CTH or RVC(35) + CTSH

	8539
	8539.29
	- Other filament lamps, excluding ultra-violet or infra-red lamps: other
	RVC(40) or CTH or RVC(35) + CTSH

	8539
	8539.31
	- Discharge lamps, other than ultra-violet lamps: fluorescent, hot cathode
	RVC(40) or CTSH

	8539
	8539.32
	- Discharge lamps, other than ultra-violet lamps: mercury or sodium vapour lamps; metal halide lamps
	RVC(40) or CTH or RVC(35) + CTSH

	8539
	8539.39
	- Discharge lamps, other than ultra-violet lamps: other
	RVC(40) or CTH or RVC(35) + CTSH

	8539
	8539.41
	- Ultra-violet or infra-red lamps; arc-lamps: arc-lamps
	RVC(40) or CTH or RVC(35) + CTSH

	8539
	8539.49
	- Ultra-violet or infra-red lamps; arc-lamps: other
	RVC(40) or CTH or RVC(35) + CTSH

	8540
	
	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):
	

	8540
	8540.11
	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes: colour
	RVC(40) or CTH or RVC(35) + CTSH

	8540
	8540.12
	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes: black and white or other monochrome
	RVC(40) or CTH or RVC(35) + CTSH

	8540
	8540.20
	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes
	RVC(40) or CTSH

	8540
	8540.40
	- Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm
	RVC(40) or CTSH

	8540
	8540.50
	- Data/graphic display tubes, black and white or other monochrome
	RVC(40) or CTH or RVC(35) + CTSH

	8540
	8540.60
	- Other cathode-ray tubes
	RVC(40) or CTSH

	8540
	8540.71
	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes: magnetrons
	RVC(40) or CTSH

	8540
	8540.72
	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes: klystrons
	RVC(40) or CTSH

	8540
	8540.79
	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes: other
	RVC(40) or CTH or RVC(35) + CTSH

	8540
	8540.81
	- Other valves and tubes: receiver or amplifier valves and tubes
	RVC(40) or CTH or RVC(35) + CTSH

	8540
	8540.89
	- Other valves and tubes: other
	RVC(40) or CTSH

	8541
	
	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals:
	

	8541
	8541.10
	- Diodes, other than photosensitive or light emitting diodes
	RVC(40) or CTH or RVC(35) + CTSH

	8541
	8541.21
	- Transistors, other than photosensitive transistors: with a dissipation rate of less than 1 W
	RVC(40) or CTH or RVC(35) + CTSH

	8541
	8541.29
	- Transistors, other than photosensitive transistors: other
	RVC(40) or CTH or RVC(35) + CTSH

	8541
	8541.30
	- Thyristors, diacs and triacs, other than photosensitive devices
	RVC(40) or CTH or RVC(35) + CTSH

	8541
	8541.40
	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes
	RVC(40) or CTH or RVC(35) + CTSH

	8541
	8541.50
	- Other semiconductor devices
	RVC(40) or CTH or RVC(35) + CTSH

	8541
	8541.60
	- Mounted piezo-electric crystals
	RVC(40) or CTH or RVC(35) + CTSH

	8542
	
	Electronic integrated circuits:
	

	8542
	8542.31
	- Electronic integrated circuits: processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits
	RVC(40) or CTSH

	8542
	8542.32
	- Electronic integrated circuits: memories
	RVC(40) or CTSH

	8542
	8542.33
	- Electronic integrated circuits: amplifiers
	RVC(40) or CTSH

	8542
	8542.39
	- Electronic integrated circuits: other
	RVC(40) or CTSH

	8543
	
	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter:
	

	8543
	8543.10
	- Particle accelerators
	RVC(40) or CTSH

	8543
	8543.20
	- Signal generators
	RVC(40) or CTSH

	8543
	8543.30
	- Machines and apparatus for electroplating, electrolysis or electrophoresis:
	RVC(40) or CTSH

	8543
	8543.70
	- Other machines and apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	8548
	
	Waste and scrap of primary cells, primary batteries and electrical accumulators; spent primary cells, spent primary batteries and spent electrical accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter:
	

	8548
	8548.10
	- Waste and scrap of primary cells, primary batteries and electrical accumulators; spent primary cells, spent primary batteries and spent electrical accumulators
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 87
	VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS AND ACCESSORIES THEREOF

	8701
	
	Tractors (other than tractors of heading 8709):
	

	8701
	8701.20
	- Road tractors for semi-trailers
	RVC(40)

	8702
	
	Motor vehicles for the transport of ten or more persons, including the driver:
	

	8702
	8702.10
	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
	RVC(40)

	8702
	8702.90
	- Other
	RVC(40)

	8703
	
	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 8702), including station wagons and racing cars:
	

	8703
	8703.10
	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles
	RVC(40)

	8703
	8703.21
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine: of a cylinder capacity not exceeding 1,000 cm3
	RVC(40)

	8703
	8703.22
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine: of a cylinder capacity exceeding 1,000 cm3 but not exceeding 1,500 cm3
	RVC(40)

	8703
	8703.23
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine: of a cylinder capacity exceeding 1,500 cm3 but not exceeding 3,000 cm3
	RVC(40)

	8703
	8703.24
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine: of a cylinder capacity exceeding 3,000 cm3
	RVC(40)

	8703
	8703.31
	- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel): of a cylinder capacity not exceeding 1,500 cm3
	RVC(40)

	8703
	8703.32
	- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel): of a cylinder capacity exceeding 1,500 cm3 but not exceeding 2,500 cm3
	RVC(40)

	8703
	8703.33
	- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel): of a cylinder capacity exceeding 2,500 cm3
	RVC(40)

	8703
	8703.90
	- Other
	RVC(40)

	8704
	
	Motor vehicles for the transport of goods:
	

	8704
	8704.10
	- Dumpers designed for off-highway use
	RVC(40)

	8704
	8704.21
	- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel): g.v.w. not exceeding 5 t
	RVC(40)

	8704
	8704.22
	- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel): g.v.w. exceeding 5 t but not exceeding 20 t
	RVC(40)

	8704
	8704.23
	- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel): g.v.w. exceeding 20 t
	RVC(40)

	8704
	8704.31
	- Other, with spark-ignition internal combustion piston engine: g.v.w. not exceeding 5 t
	RVC(40)

	8704
	8704.32
	- Other, with spark-ignition internal combustion piston engine: g.v.w. exceeding 5 t
	RVC(40)

	8704
	8704.90
	- Other
	RVC(40)

	8706
	8706.00
	Chassis fitted with engines, for the motor vehicles of headings 8701 to 8705.
	RVC(40)

	8707
	
	Bodies (including cabs), for the motor vehicles of headings 8701 to 8705:
	

	8707
	8707.10
	- For the vehicles of heading 8703
	RVC(40)

	8707
	8707.90
	- Other
	RVC(40)

	8708
	
	Parts and accessories of the motor vehicles of headings 8701 to 8705:
	

	8708
	8708.10
	- Bumpers and parts thereof
	RVC(40)

	8708
	8708.21
	- Other parts and accessories of bodies (including cabs): safety seat belts
	RVC(40) + CTSH

	8708
	8708.29
	- Other parts and accessories of bodies (including cabs): other
	RVC(40) + CTSH

	8708
	8708.30
	- Brakes and servo-brakes; parts thereof
	RVC(40)

	8708
	8708.40
	- Gear boxes and parts thereof
	RVC(40)

	8708
	8708.50
	- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof
	RVC(40)

	8708
	8708.70
	- Road wheels and parts and accessories thereof
	RVC(40)

	8708
	8708.80
	- Suspension systems and parts thereof (including shock absorbers)
	RVC(40)

	8708
	8708.91
	- Other parts and accessories: radiators and parts thereof
	RVC(40)

	8708
	8708.92
	- Other parts and accessories: silencers (mufflers) and exhaust pipes; parts thereof
	RVC(40)

	8708
	8708.93
	- Other parts and accessories: clutches and parts thereof
	RVC(40)

	8708
	8708.94
	- Other parts and accessories: steering wheels, steering columns and steering boxes; parts thereof
	RVC(40)

	8708
	8708.95
	- Other parts and accessories: safety airbags with inflator system, parts thereof
	RVC(40)

	8708
	8708.99
	- Other parts and accessories: other
	RVC(40) + CTSH

	8710
	8710.00
	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.
	RVC(40) or CC

	8711
	
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars:
	

	8711
	8711.10
	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cm3
	RVC(40)

	8711
	8711.20
	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cm3 but not exceeding 250 cm3
	RVC(40)

	8711
	8711.30
	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cm3 but not exceeding 500 cm3
	RVC(40)

	8711
	8711.40
	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cm3 but not exceeding 800 cm3
	RVC(40)

	8711
	8711.50
	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cm3
	RVC(40)

	8711
	8711.90
	- Other
	RVC(40)

	8714
	
	Parts and accessories of vehicles of headings 8711 to 8713:
	

	8714
	8714.11
	- Of motorcycles (including mopeds): saddles
	RVC(40)

	8714
	8714.19
	- Of motorcycles (including mopeds): other
	RVC(40)

	8714
	8714.20
	- Of carriages for disabled persons
	RVC(40)

	8714
	8714.91
	- Other: frames and forks, and parts thereof
	RVC(40)

	8714
	8714.92
	- Other: wheel rims and spokes
	RVC(40)

	8714
	8714.93
	- Other: hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels
	RVC(40)

	8714
	8714.94
	- Other: brakes, including coaster braking hubs and hub brakes, and parts thereof
	RVC(40)

	8714
	8714.95
	- Other: saddles
	RVC(40)

	8714
	8714.96
	- Other: pedals and crank-gear, and parts thereof
	RVC(40)

	8714
	8714.99
	- Other: other
	RVC(40)

	CHAPTER 90
	OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; PARTS AND ACCESSORIES THEREOF

	9003
	
	Frames and mountings for spectacles, goggles or the like, and parts thereof:
	

	9003
	9003.11
	- Frames and mountings: of plastics
	RVC(40) or CTSH

	9003
	9003.19
	- Frames and mountings: of other materials
	RVC(40) or CTSH

	9005
	
	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy:
	

	9005
	9005.10
	- Binoculars
	RVC(40) or CTSH

	9005
	9005.80
	- Other instruments
	RVC(40) or CTSH

	9006
	
	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 8539:
	

	9006
	9006.10
	- Cameras of a kind used for preparing printing plates or cylinders
	RVC(40) or CTH or RVC(35) + CTSH

	9006
	9006.30
	- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes
	RVC(40) or CTH or RVC(35) + CTSH

	9006
	9006.40
	- Instant print cameras
	RVC(40) or CTH or RVC(35) + CTSH

	9006
	9006.51
	- Other cameras: with a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm
	RVC(40) or CTH or RVC(35) + CTSH

	9006
	9006.52
	- Other cameras: other, for roll film of a width less than 35 mm
	RVC(40) or CTH or RVC(35) + CTSH

	9006
	9006.53
	- Other cameras: other, for roll film of a width of 35 mm
	RVC(40) or CTH or RVC(35) + CTSH

	9006
	9006.59
	- Other cameras: other
	RVC(40) or CTH or RVC(35) + CTSH

	9006
	9006.61
	- Photographic flashlight apparatus and flashbulbs: discharge lamp (“electronic”) flashlight apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	9006
	9006.69
	- Photographic flashlight apparatus and flashbulbs: other
	RVC(40) or CTH or RVC(35) + CTSH

	9007
	
	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus:
	

	9007
	9007.11
	- Cameras: for film of less than 16 mm width or for double-8 mm film
	RVC(40) or CTH or RVC(35) + CTSH

	9007
	9007.19
	- Cameras: other
	RVC(40) or CTH or RVC(35) + CTSH

	9007
	9007.20
	- Projectors
	RVC(40) or CTH or RVC(35) + CTSH

	9008
	
	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers:
	

	9008
	9008.10
	- Slide projectors
	RVC(40) or CTSH

	9008
	9008.20
	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies
	RVC(40) or CTSH

	9008
	9008.30
	- Other image projectors
	RVC(40) or CTSH

	9008
	9008.40
	- Photographic (other than cinematographic) enlargers and reducers
	RVC(40) or CTSH

	9010
	
	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this chapter; negatoscopes; projection screens:
	

	9010
	9010.10
	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper
	RVC(40) or CTSH

	9010
	9010.50
	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes
	RVC(40) or CTSH

	9010
	9010.60
	- Projection screens
	RVC(40) or CTSH

	9011
	
	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection:
	

	9011
	9011.10
	- Stereoscopic microscopes
	RVC(40) or CTSH

	9011
	9011.20
	- Other microscopes, for photomicrography, cinephotomicrography or microprojection
	RVC(40) or CTSH

	9011
	9011.80
	- Other microscopes
	RVC(40) or CTSH

	9012
	
	Microscopes other than optical microscopes; diffraction apparatus:
	

	9012
	9012.10
	- Microscopes other than optical microscopes and diffraction apparatus
	RVC(40) or CTSH

	9013
	
	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter:
	

	9013
	9013.10
	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI
	RVC(40) or CTH or RVC(35) + CTSH

	9013
	9013.20
	- Lasers, other than laser diodes
	RVC(40) or CTH or RVC(35) + CTSH

	9013
	9013.80
	- Other devices, appliances and instruments
	RVC(40) or CTH or RVC(35) + CTSH

	9014
	
	Direction finding compasses; other navigational instruments and appliances:
	

	9014
	9014.10
	- Direction finding compasses
	RVC(40) or CTH or RVC(35) + CTSH

	9014
	9014.20
	- Instruments and appliances for aeronautical or space navigation (other than compasses)
	RVC(40) or CTH or RVC(35) + CTSH

	9014
	9014.80
	- Other instruments and appliances
	RVC(40) or CTSH

	9015
	
	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders:
	

	9015
	9015.10
	- Rangefinders
	RVC(40) or CTH or RVC(35) + CTSH

	9015
	9015.20
	- Theodolites and tachymeters (tacheometers)
	RVC(40) or CTH or RVC(35) + CTSH

	9015
	9015.30
	- Levels
	RVC(40) or CTH or RVC(35) + CTSH

	9015
	9015.40
	- Photogrammetrical surveying instruments and appliances
	RVC(40) or CTH or RVC(35) + CTSH

	9015
	9015.80
	- Other instruments and appliances
	RVC(40) or CTH or RVC(35) + CTSH

	9017
	
	Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter:
	

	9017
	9017.10
	- Drafting tables and machines, whether or not automatic
	RVC(40) or CTH or RVC(35) + CTSH

	9017
	9017.20
	- Other drawing, marking-out or mathematical calculating instruments
	RVC(40) or CTH or RVC(35) + CTSH

	9017
	9017.30
	- Micrometers, callipers and gauges
	RVC(40) or CTH or RVC(35) + CTSH

	9017
	9017.80
	- Other instruments
	RVC(40) or CTH or RVC(35) + CTSH

	9018
	
	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments:
	

	9018
	9018.11
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): electro-cardiographs
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.12
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): ultrasonic scanning apparatus
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.13
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): magnetic resonance imaging apparatus
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.14
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): scintigraphic apparatus
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.19
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): other
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.20
	- Ultra-violet or infra-red ray apparatus
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.31
	- Syringes, needles, catheters, cannulae and the like: syringes, with or without needles
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.32
	- Syringes, needles, catheters, cannulae and the like: tubular metal needles and needles for sutures
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.39
	- Syringes, needles, catheters, cannulae and the like: other
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.41
	- Other instruments and appliances, used in dental sciences: dental drill engines, whether or not combined on a single base with other dental equipment
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.49
	- Other instruments and appliances, used in dental sciences: other
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.50
	- Other ophthalmic instruments and appliances
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9018
	9018.90
	- Other instruments and appliances
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9019
	
	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus:
	

	9019
	9019.10
	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9019
	9019.20
	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus
	RVC(40) or CTH or no change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9022
	
	Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like:
	

	9022
	9022.12
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: computed tomography apparatus
	RVC(40) or CTSH

	9022
	9022.13
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: other, for dental uses
	RVC(40) or CTSH

	9022
	9022.14
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: other, for medical, surgical or veterinary uses
	RVC(40) or CTSH

	9022
	9022.19
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: for other uses
	RVC(40) or CTSH

	9022
	9022.21
	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: for medical, surgical, dental or veterinary uses
	RVC(40) or CTSH

	9022
	9022.29
	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: for other uses
	RVC(40) or CTSH

	9022
	9022.30
	- X-ray tubes
	RVC(40) or CTSH

	9024
	
	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics):
	

	9024
	9024.10
	- Machines and appliances for testing metals
	RVC(40) or CTSH

	9024
	9024.80
	- Other machines and appliances
	RVC(40) or CTSH

	9025
	
	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments:
	

	9025
	9025.11
	- Thermometers and pyrometers, not combined with other instruments: liquid-filled, for direct reading
	RVC(40) or CTSH

	9025
	9025.19
	- Thermometers and pyrometers, not combined with other instruments: other
	RVC(40) or CTSH

	9025
	9025.80
	- Other instruments
	RVC(40) or CTSH

	9026
	
	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 9014, 9015, 9028 or 9032:
	

	9026
	9026.10
	- For measuring or checking the flow or level of liquids
	RVC(40) or CTH or RVC(35) + CTSH

	9026
	9026.20
	- For measuring or checking pressure:
	RVC(40) or CTH or RVC(35) + CTSH

	9026
	9026.80
	- Other instruments or apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	9027
	
	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes:
	

	9027
	9027.10
	- Gas or smoke analysis apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	9027
	9027.20
	- Chromatographs and electrophoresis instruments
	RVC(40) or CTH or RVC(35) + CTSH

	9027
	9027.30
	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)
	RVC(40) or CTH or RVC(35) + CTSH

	9027
	9027.50
	- Other instruments and apparatus using optical radiations (UV, visible, IR)
	RVC(40) or CTH or RVC(35) + CTSH

	9027
	9027.80
	- Other instruments and apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	9028
	
	Gas, liquid or electricity supply or production meters, including calibrating meters therefor:
	

	9028
	9028.10
	- Gas meters
	RVC(40) or CTSH

	9028
	9028.20
	- Liquid meters
	RVC(40) or CTSH

	9028
	9028.30
	- Electricity meters
	RVC(40) or CTSH

	9029
	
	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 9014 or 9015; stroboscopes:
	

	9029
	9029.10
	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like
	RVC(40) or CTH or RVC(35) + CTSH

	9029
	9029.20
	- Speed indicators and tachometers; stroboscopes
	RVC(40) or CTH or RVC(35) + CTSH

	9030
	
	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations:
	

	9030
	9030.10
	- Instruments and apparatus for measuring or detecting ionising radiations
	RVC(40) or CTSH

	9030
	9030.20
	- Oscilloscopes and oscillographs
	RVC(40) or CTSH

	9030
	9030.31
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power: multimeters without a recording device
	RVC(40) or CTSH

	9030
	9030.32
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power: multimeters with a recording device
	RVC(40) or CTSH

	9030
	9030.33
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power: other, without a recording device
	RVC(40) or CTSH

	9030
	9030.39
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power: other, with a recording device
	RVC(40) or CTSH

	9030
	9030.40
	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)
	RVC(40) or CTSH

	9030
	9030.82
	- Other instruments and apparatus: for measuring or checking semiconductor wafers or devices
	RVC(40) or CTSH

	9030
	9030.84
	- Other instruments and apparatus: other, with a recording device
	RVC(40) or CTSH

	9030
	9030.89
	- Other
	RVC(40) or CTSH

	9031
	
	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors:
	

	9031
	9031.10
	- Machines for balancing mechanical parts
	RVC(40) or CTSH

	9031
	9031.20
	- Test benches
	RVC(40) or CTSH

	9031
	9031.41
	- Other optical instruments and appliances: for inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices
	RVC(40) or CTSH

	9031
	9031.49
	- Other optical instruments and appliances: other
	RVC(40) or CTSH

	9031
	9031.80
	- Other instruments, appliances and machines
	RVC(40) or CTSH

	9032
	
	Automatic regulating or controlling instruments and apparatus:
	

	9032
	9032.10
	- Thermostats
	RVC(40) or CTSH

	9032
	9032.20
	- Manostats
	RVC(40) or CTSH

	9032
	9032.81
	- Other instruments and apparatus: hydraulic or pneumatic
	RVC(40) or CTSH

	9032
	9032.89
	- Other instruments and apparatus: other
	RVC(40) or CTSH

	CHAPTER 91
	CLOCKS AND WATCHES AND PARTS THEREOF

	9111
	
	Watch cases and parts thereof:
	

	9111
	9111.10
	- Cases of precious metal or of metal clad with precious metal
	RVC(40) or CTSH

	9111
	9111.20
	- Cases of base metal, whether or not gold-or silver-plated
	RVC(40) or CTSH

	9111
	9111.80
	- Other cases
	RVC(40) or CTSH

	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

	9401
	
	Seats (other than those of heading 9402), whether or not convertible into beds, and parts thereof:
	

	9401
	9401.10
	- Seats of a kind used for aircraft
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.20
	- Seats of a kind used for motor vehicles
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.30
	- Swivel seats with variable height adjustment
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.40
	- Seats other than garden seats or camping equipment, convertible into beds
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.51
	- Seats of cane, osier, bamboo or similar materials: of bamboo or rattan
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.59
	- Seats of cane, osier, bamboo or similar materials: other
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.61
	- Other seats, with wooden frames: upholstered
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.69
	- Other seats, with wooden frames: other
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.71
	- Other seats, with metal frames: upholstered
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.79
	- Other seats, with metal frames: other
	RVC(40) or CTH or RVC(35) + CTSH

	9401
	9401.80
	- Other seats
	RVC(40) or CTH or RVC(35) + CTSH

	9403
	
	Other furniture and parts thereof:
	

	9403
	9403.10
	- Metal furniture of a kind used in offices
	RVC(40) or CTH or RVC(35) + CTSH

	9403
	9403.20
	- Other metal furniture
	RVC(40) or CTH or RVC(35) + CTSH

	9403
	9403.30
	- Wooden furniture of a kind used in offices
	RVC(40) or CTH or RVC(35) + CTSH

	9403
	9403.40
	- Wooden furniture of a kind used in the kitchen
	RVC(40) or CTH or RVC(35) + CTSH

	9403
	9403.50
	- Wooden furniture of a kind used in the bedroom
	RVC(40) or CTH or RVC(35) + CTSH

	9403
	9403.60
	- Other wooden furniture
	RVC(40) or CTH or RVC(35) + CTSH

	9403
	9403.70
	- Furniture of plastics
	RVC(40) or CTH or RVC(35) + CTSH

	9403
	9403.81
	- Furniture of other materials, including cane, osier, bamboo or similar materials: of bamboo or rattan
	RVC(40) or CTH or RVC(35) + CTSH

	9403
	9403.89
	- Furniture of other materials, including cane, osier, bamboo or similar materials: other
	RVC(40) or CTH or RVC(35) + CTSH

	9404
	
	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered:
	

	9404
	9404.30
	- Sleeping bags
	CTH

	9404
	9404.90
	- Other
	CTH

	9405
	
	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included:
	

	9405
	9405.20
	- Electric table, desk, bedside or floor-standing lamps
	RVC(40) or CTH or RVC(35) + CTSH

	9405
	9405.30
	- Lighting sets of a kind used for Christmas trees
	RVC(40) or CTH or RVC(35) + CTSH

	9405
	9405.40
	- Other electric lamps and lighting fittings
	RVC(40) or CTH or RVC(35) + CTSH

	9405
	9405.50
	- Non-electrical lamps and lighting fittings
	RVC(40) or CTH or RVC(35) + CTSH

	9405
	9405.60
	- Illuminated signs, illuminated name-plates and the like
	RVC(40) or CTH or RVC(35) + CTSH

	CHAPTER 96
	MISCELLANEOUS MANUFACTURED ARTICLES

	9607
	
	Slide fasteners and parts thereof:
	

	9607
	9607.11
	- Slide fasteners: fitted with chain scoops of base metal
	RVC(40) or CTSH

	9607
	9607.19
	- Slide fasteners: other
	RVC(40) or CTSH

	9608
	
	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 9609:
	

	9608
	9608.10
	- Ball point pens
	RVC(40) or CTSH

	9608
	9608.20
	- Felt tipped and other porous-tipped pens and markers
	RVC(40) or CTSH

	9608
	9608.31
	- Fountain pens, stylograph pens and other pens: Indian ink drawing pens
	RVC(40) or CTSH

	9608
	9608.39
	- Fountain pens, stylograph pens and other pens: other
	RVC(40) or CTSH

	9608
	9608.40
	- Propelling or sliding pencils
	RVC(40) or CTSH

	9609
	
	Pencils (other than pencils of heading 9608), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors’ chalks:
	

	9609
	9609.10
	- Pencils and crayons, with leads encased in a rigid sheath
	RVC(40) or CTSH

	9613
	
	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks:
	

	9613
	9613.10
	- Pocket lighters, gas fuelled, non-refillable
	RVC(40) or CTSH

	9613
	9613.20
	- Pocket lighters, gas fuelled, refillable
	RVC(40) or CTSH

	9613
	9613.80
	- Other lighters
	RVC(40) or CTSH

Appendix on the Indicative List of Textile Finishing Processes
· antibacterial finish;

· antisoil finish;

· antistatic agent;

· backtanning;

· baking/thermofixation;

· baulk finish;

· beating (finishing);

· beetled finish;

· biopolishing;

· bleaching;

· blown finish;

· boiling off/degumming;

· bottoming;

· brushing;

· causticizing;

· clear finish;

· compressive shrinking;

· conditioning;

· crabbing;

· cramping;

· crease-resist finish;

· crêping;

· curing/flash-curing/moist curing;

· cuttling;

· decatizing/decating;

· delustring;

· desizing;

· dressing (lace);

· dry beating;

· embossing;

· embrittled;

· emerizing;

· filling;

· fixing;

· flame retardant treatment;

· fluorochemical finishing;

· foam finishing;

· friction calendering;

· fulling;

· gigging;

· glazing;

· grass bleaching/grassing/crofting;

· loading;

· London shrinking;

· mercerization (hot/post/slack);

· milling;

· mordanted;

· napping/friezé;

· padding/slop padding/nip padding;

· parchmentizing;

· plaiting;

· polishing;

· potting;

· precrêping;

· pre-sensitization;

· pre-shrunk;

· pressure decatizing;

· proofing;

· relaxing;

· rigging;

· schreiner;

· setting;

· shrink-resistant;

· silicone finish;

· simili mercerizing;

· singeing;

· soaping;

· softening;

· soil release finish;

· solvent scouring;

· sour;

· stabilized finish;

· stainblocker;

· stiffened;

· stitch finish;

· stripping;

· sueding;

· water-repellent;

· wet fixation; and

· Wigan finish.

PAGE
118
AANZFTA – Annex 2

