

30 September 2015
30 September 2015
P.U. (A) 220

WARTA KERAJAAN PERSEKUTUAN

*FEDERAL GOVERNMENT
GAZETTE*

PERINTAH DUTI KASTAM
(BARANG-BARANG DI BAWAH PERJANJIAN PENUBUHAN
KAWASAN PERDAGANGAN BEBAS ANTARA
ASEAN-AUSTRALIA-NEW ZEALAND) (PINDAAN) 2015

*CUSTOMS DUTIES
(GOODS UNDER THE AGREEMENT ESTABLISHING THE
ASEAN-AUSTRALIA-NEW ZEALAND FREE TRADE AREA)
(AMENDMENT) ORDER 2015*

DISIARKAN OLEH/
PUBLISHED BY
JABATAN PEGUAM NEGARA/
ATTORNEY GENERAL'S CHAMBERS

AKTA KASTAM 1967

PERINTAH DUTI KASTAM (BARANG-BARANG DI BAWAH PERJANJIAN PENUBUHAN
KAWASAN PERDAGANGAN BEBAS ANTARA ASEAN-AUSTRALIA-NEW ZEALAND)
(PINDAAN) 2015

PADA menjalankan kuasa yang diberikan oleh subseksyen 11(1) Akta Kastam 1967 [*Akta 235*], Menteri membuat perintah yang berikut:

Nama dan permulaan kuat kuasa

1. (1) Perintah ini bolehlah dinamakan **Perintah Duti Kastam (Barang-Barang di bawah Perjanjian Penubuhan Kawasan Perdagangan Bebas antara ASEAN-Australia-New Zealand) (Pindaan) 2015**.

(2) Perintah ini mula berkuat kuasa pada 1 Oktober 2015.

Pindaan Jadual Pertama

2. Perintah Duti Kastam (Barang-Barang di bawah Perjanjian Penubuhan Kawasan Perdagangan Bebas antara ASEAN-Australia-New Zealand) 2013 [*P.U. (A) 378/2013*] dipinda dalam Jadual Pertama—

(a) dalam Bahagian Pertama—

(i) dengan menggantikan Kaedah 4 dengan kaedah yang berikut:

“Rule 4: Goods Not Wholly Produced or Obtained

1. For the purposes of Rule 2.1(b) (Originating Goods), a good shall qualify as an originating good of a Party if it satisfies all applicable requirements in Appendix “B” (Product Specific Rules).

2. Where Appendix “B” (Product Specific Rules) provides a choice of rule between a regional value content based rule of origin, a change in tariff classification based rule of origin, a specific process of production, or a combination of any of these, a Party shall permit the producer or exporter of the good to

decide which rule to use in determining if the good is an originating good.”; dan

(ii) dengan menggantikan Kaedah 19 dengan kaedah yang berikut:

“Rule 19: Consultations, Review and Modification

1. The Parties shall consult regularly to ensure that this Chapter is administered effectively, uniformly and consistently in order to achieve the spirit and objectives of this Agreement.

2. The FTA Joint Committee, upon recommendation of the Committee on Trade in Goods and the ROO Sub-Committee, may adopt a List of Data Requirements for inclusion in the Application for a Certificate of Origin and the Certificate of Origin.

3. The List of Data Requirements, and any subsequent revisions to it, adopted in accordance with paragraph 2 shall be promptly published and shall come into effect on the date determined by the Parties through the FTA Joint Committee and on the basis of a report from the ROO Sub-Committee, through the Committee on Trade in Goods.

4. The FTA Joint Committee, upon recommendation of the Committee on Trade in Goods and the ROO Sub-Committee, shall adopt the transposition of Annex 2 (Product Specific Rules) of the Agreement that is in the nomenclature of the revised HS Code following periodic amendments to the HS Code. Such transposition shall be carried out without impairing the existing commitments and shall be completed in a timely manner. The Parties shall promptly publish the transposition of Annex 2 (Product Specific Rules) of the Agreement in the nomenclature of the revised HS Code.

5. This Chapter may be reviewed and modified in accordance with Article 6 (Amendments) of Chapter 18 (Final Provisions) of the Agreement as and when necessary, upon request of a Party, and subject to the agreement of the Parties, and may be open to such reviews and modifications as may be agreed upon by the FTA Joint Committee.”;

(b) dalam Bahagian II—

(i) dalam Kaedah 6, dengan menggantikan perenggan (iv) dengan perenggan yang berikut:

“(iv) information in APPENDIX “A4” (List of Data Requirements) is provided for the goods being exported.”;

(ii) dalam Kaedah 7, dengan menggantikan perenggan (1) dengan perenggan yang berikut:

“1. The format of the Certificate of Origin is to be determined by the Parties (Certificate of Origin – APPENDIX “A”) and it must contain the data requirements listed in APPENDIX “A4” (List of Data Requirements).”; dan

(iii) dalam Kaedah 10, dengan menggantikan perenggan (iv) dengan perenggan yang berikut:

“(iv) the back-to-back Certificate of Origin contains relevant information from the original Certificate of Origin in accordance with APPENDIX “A4” (List of Data Requirements); and”;

(c) dengan menggantikan APPENDIX “A” dengan Appendix yang berikut:

APPENDIX "A"

1. Goods Consigned from (Exporter's name, address and country)		Certificate No. Form AANZ			
2. Goods Consigned to (Importer's/ Consignee's name, address, country)		AGREEMENT ESTABLISHING THE ASEAN – AUSTRALIA – NEW ZEALAND FREE TRADE AREA (AANZFTA) CERTIFICATE OF ORIGIN (Combined Declaration and Certificate) Issued in (Country) (see Overleaf Notes)			
3. Means of transport and route (if known) Shipment Date: Vessel's name/Aircraft etc.: Port of Discharge:		4. For Official Use <input type="checkbox"/> Preferential Treatment Given Under AANZFTA <input type="checkbox"/> Preferential Treatment Not Given (Please state reason/s) Signature of Authorised Signatory of the Importing Country			
5. Item number	6. Marks and numbers on packages	7. Number and kind of packages; description of goods including HS Code (6 digits) and brand name (if applicable). Name of company issuing third party invoice (if applicable)	8. Origin Conferring Criterion (see Overleaf Notes)	9. Quantity (Gross weight or other measurement), and value (FOB) where RVC is applied (see Overleaf Notes)	10. Invoice number(s) and date of invoice(s)
11. Declaration by the exporter The undersigned hereby declares that the above details and statements are correct; that all the goods were produced in (country) and that they comply with the rules of origin, as provided in Chapter 3 of the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area for the goods exported to (importing country) Place and date, name, signature and company of authorised signatory			12. Certification On the basis of control carried out, it is hereby certified that the information herein is correct and that the goods described comply with the origin requirements specified in the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area. Place and date, signature and stamp of Authorised Issuing Authority/ Body		
13. <input type="checkbox"/> Back-to-back Certificate of Origin			<input type="checkbox"/> Subject of third-party invoice		<input type="checkbox"/> Issued retroactively
<input type="checkbox"/> De Minimis			<input type="checkbox"/> Accumulation		

OVERLEAF NOTES

1. Countries which accept this form for the purpose of preferential treatment under the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area (the Agreement):

Australia	Brunei Darussalam	Cambodia	Indonesia	Lao PDR	Malaysia
Myanmar	New Zealand	Philippines	Singapore	Thailand	Viet Nam

(herein after individually referred to as a Party)

2. **CONDITIONS:** To be eligible for the preferential treatment under the AANZFTA, goods must:
- Fall within a description of products eligible for concessions in the importing Party;
 - Comply with all relevant provisions of Chapter 3 (Rules of Origin) of the Agreement.
3. **EXPORTER AND CONSIGNEE:** Details of the exporter of the goods (including name, address and country) and consignee (name and address) must be provided in Box 1 and Box 2, respectively.
4. **DESCRIPTION OF GOODS:** The description of each good in Box 7 must include the Harmonized Commodity Description and Coding System (HS) subheading at the 6-digit level of the exported product, and if applicable, product name and brand name. This information should be sufficiently detailed to enable the products to be identified by the customs officer examining them.
5. **ORIGIN CRITERIA:** For the goods that meet the origin criteria, the exporter should indicate in Box 8 of this Form, the origin criteria met, in the manner shown in the following table:

Circumstances of production or manufacture in the country named in Box 11 of this form:	Insert in Box 8
(a) Goods wholly produced or obtained satisfying Article 2.1(a) of Chapter 3 of the Agreement	WO
(b) Goods produced entirely satisfying Article 2.1(c) of Chapter 3 of the Agreement	PE
(c) Not wholly produced or obtained in a Party, provided that the goods satisfy Article 4 of Chapter 3 of the Agreement as amended by the First Protocol i.e., if the good is specified in Annex 2, all the product specific requirements listed have been met: <ul style="list-style-type: none"> - Change in Tariff Classification - Regional Value Content - Regional Value Content + Change in Tariff Classification - Other, including a Specific Manufacturing or Processing Operation 	CTC RVC "e.g. CTSH + RVC 35%" Other

6. **EACH GOOD CLAIMING PREFERENTIAL TARIFF TREATMENT MUST QUALIFY IN ITS OWN RIGHT:** It should be noted that all the goods in a consignment must qualify separately in their own right. This is of particular relevance when similar articles of different sizes or spare parts are exported.
7. **FOB VALUE:** For Consignments to all Parties where the origin criteria includes a Regional Value Content requirement:
- An exporter from an ASEAN Member State must provide in Box 9 the FOB value of the goods
 - An exporter from Australia or New Zealand can complete either Box 9 or provide a separate "Exporter Declaration" stating the FOB value of the goods.
- The FOB value is not required for consignments where the origin criteria does not include a Regional Value Content requirement. In the case of goods exported from and imported by Cambodia and Myanmar, the FOB value shall be included in the Certificate of Origin or the back-to-back Certificate of Origin for all goods, irrespective of the origin criteria used, for two (2) years from the date of entry into force of the First Protocol or an earlier date as endorsed by the Committee on Trade in Goods.
8. **INVOICES:** Indicate the invoice number and date for each item. The invoice should be the one issued for the importation of the good into the importing Party.
9. **SUBJECT OF THIRD PARTY INVOICE:** In cases where invoices used for the importation are issued in a third country, in accordance with Rule 22 of the Operational Certification Procedures, the "SUBJECT OF THIRD-PARTY INVOICE" box in Box 13 should be ticked (✓) and the name of the company issuing the invoice should be provided in Box 7 or, if there is insufficient space, on a continuation sheet. The number of the invoices issued by the manufacturers or the exporters and the number of the invoices issued by the trader (if known) for the importation of goods into the importing Party should be indicated in Box 10.
10. **BACK-TO-BACK CERTIFICATE OF ORIGIN:** In the case of a back-to-back certificate of origin issued in accordance with paragraph 3 of Rule 10 of the Operational Certification Procedures, the back-to-back certificate of origin in Box 13 should be ticked (✓).
11. **CERTIFIED TRUE COPY:** In case of a certified true copy, the words "CERTIFIED TRUE COPY" should be written or stamped on Box 12 of the Certificate with the date of issuance of the copy in accordance with Rule 11 of the Operational Certification Procedures.

12. **FOR OFFICIAL USE:** The Customs Authority of the Importing Party must indicate (✓) in the relevant boxes in Box 4 whether or not preferential tariff treatment is accorded.
13. **BOX 13:** The items in Box 13 should be ticked (✓), as appropriate, in those cases where such items are relevant to the goods covered by the Certificate.

Continuation Sheet

Certificate No.

Form AANZ

5. Item number	6. Marks and numbers on packages	7. Number and kind of packages; description of goods including HS Code (6 digits) and brand name (if applicable)	8. Origin Conferring Criterion (see Overleaf Notes)	9. Quantity (Gross weight or other measurement), and value (FOB) where RVC is applied (see Overleaf Notes)	10. Invoice number(s) and date of invoice(s)
<p>11. Declaration by the exporter</p> <p>The undersigned hereby declares that the above details and statements are correct; that all the goods were produced in</p> <p>..... (country)</p> <p>and that they comply with the rules of origin, as provided in Chapter 3 of the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area for the goods exported to</p> <p>..... (importing country)</p> <p>..... Place and date, name, signature and company of authorised signatory</p>			<p>12. Certification</p> <p>On the basis of control carried out, it is hereby certified that the information herein is correct and that the goods described comply with the origin requirements specified in the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area.</p> <p>..... Place and date, signature and stamp of Authorised Issuing Authority/ Body</p>		

(d) dengan memotong APPENDIX “A2” dan APPENDIX “A3”;

(e) dengan memasukkan selepas APPENDIX “A1” Appendix yang berikut:

“

APPENDIX “A4”

LIST OF DATA REQUIREMENTS

1. Exporter details	The name and address and contact details of the exporter
2. Shipment details (a Certificate of Origin can only apply to a single shipment of goods)	(i) Consignee name and address (ii) Sufficient details to identify the consignment, such as importer's purchase order number, invoice number and date and Air Way Bill or Sea Way Bill or Bill of Lading (iii) Port of Discharge, if known
3. Full description of goods	(i) Detailed description of the goods, including HS Code (6-digit level), and if applicable, product number and brand name (ii) The relevant origin conferring criteria (iii) FOB value when the regional value content origin criteria is used ¹
4. Certification by Issuing Authority/ Body	Certification by the Issuing Authority/Body that the goods specified in the Certificate of Origin meet all the relevant requirements of Chapter 3 (Rules of Origin) based on the evidence provided
5. Certificate of Origin number	A unique number assigned to the Certificate of Origin by the Issuing Authority/Body

¹ In the case of goods exported from and imported by Cambodia and Myanmar, the FOB value shall be included in the Certificate of Origin or the back-to-back Certificate of Origin for all goods, irrespective of the origin criteria used, for two (2) years from the date of entry into force of the First Protocol or an earlier date as endorsed by the Committee on Trade in Goods.

The FOB value, where required to be included in the back-to-back Certificate of Origin, shall be the FOB value of the goods exported from the intermediate Party.

In the case of Australia and New Zealand, a Certificate of Origin or back-to-back Certificate of Origin which does not state the FOB value, in cases where this would otherwise be required, shall be accompanied by a declaration made by the exporter stating the FOB value of each good described in the Certificate of Origin. ” ;

(f) dengan memotong Guidelines For Completing The Information On The Origin Conferring Criterion On The Certificate Of Origin (CO) Form Of The AANZFTA; dan

(g) dengan menggantikan Appendix “B” dengan Appendix yang berikut:

“

Appendix “B”

Product Specific Rules

Headnote to the Appendix

1. For the purpose of interpreting the Product Specific Rules set forth in this Appendix:

- (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 Appendix is set out as follows:

- (a) **Column 1** – Heading (4-digit);
- (b) **Column 2** – Sub-Heading (6-digit); and
- (c) **Column 3** – 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 3 of this Appendix:

“**WO**” means that the good must be wholly produced or obtained in accordance with Rule 2.1.(a)(Originating Goods) of 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 Rule 5 (Calculation of Regional Value Content) of 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; and

“**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 Appendix apply to all headings or sub-headings within the indicated chapter unless there exists a specific exclusion.

Product Specific Rules

SECTION LIVE ANIMALS; ANIMAL PRODUCTS

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 1 Live animals		
01.01 - 01.06		WO
Chapter 2 Meat and edible meat offal		
02.01 - 02.10		CC
Chapter 3 Fish and crustaceans, molluscs and other aquatic invertebrates		
03.01 - 03.03		WO
03.04 - 03.05		RVC(40) or CTH
	0306.11 - 0306.17	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0306.19	RVC(40) or CTSH or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0306.21 - 0306.27	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0306.29	RVC(40) or CTSH or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.11	WO
	0307.19	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.21	WO
	0307.29	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.31	WO

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	0307.39	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.41	WO
	0307.49	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.51	WO
	0307.59 - 0307.60	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.71	WO
	0307.79	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.81	WO
	0307.89	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.91	WO
	0307.99	RVC(40) or CTSH or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0308.11	WO
	0308.19	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0308.21	WO
	0308.29 – 0308.30	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0308.90	RVC(40) or CTSH or no change in tariff classification is required provided that the good is smoked in the territory of a Party

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 4 Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included		
04.01 - 04.06		RVC(40) or CTSH
04.07		WO
04.08		RVC(40) or CC
04.09		WO
04.10		RVC(40) or CC
Chapter 5 Products of animal origin, not elsewhere specified or included		
05.01		WO
05.02 - 05.11		CC
SECTION II		
VEGETABLE PRODUCTS		
Chapter 6 Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage		
06.01 - 06.02		RVC(40) or CTSH
06.03 - 06.04		RVC(40) or CTH
Chapter 7 Edible vegetables and certain roots and tubers		
07.01 - 07.09		WO
07.10		WO or no change in tariff classification is required provided that the good is cooked in the territory of the Parties
07.11 - 07.13		RVC(40) or CTH
07.14		WO

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 8 Edible fruit and nuts; peel of citrus fruit or melons		
	0801.11 – 0801.19	RVC(40) or CC
	0801.21	WO
	0801.22	RVC(40) or CC
	0801.31	WO
	0801.32	RVC(40) or CTH
	0802.11	WO
	0802.12	RVC(40) or CC
	0802.21	WO
	0802.22	RVC(40) or CC
	0802.31	WO
	0802.32 – 0802.90	RVC(40) or CC
08.03		RVC(40) or CC
08.04 – 08.10		WO
08.11 – 08.14		RVC(40) or CTH
Chapter 9 Coffee, tea, maté and spices		
	0901.11	RVC(40) or CC
	0901.12 – 0901.90	RVC(40) or CTSH
	0902.10 – 0902.20	RVC(40) or CC
	0902.30 – 0902.40	RVC(40) or CTSH
	0903.00 – 0904.11	RVC(40) or CC
	0904.12 – 0904.22	RVC(40) or CTSH
	0905.10 – 0906.19	RVC(40) or CC
	0906.20	RVC(40) or CTSH
	0907.10 – 0909.61	RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	0909.62	RVC(40) or CTSH
	0910.11 – 0910.30	RVC(40) or CC
	0910.91	RVC(40) or CTH
	0910.99	RVC(40) or CTSH
Chapter 10 Cereals		
10.01 – 10.08		WO
Chapter 11 Products of the milling industry; malt; starches; inulin; wheat gluten		
	1101.00 - 1103.19	RVC(40) or CC
	1103.20	RVC(40) or CTSH
	1104.12 - 1105.10	RVC(40) or CC
	1105.20	RVC(40) or CTSH
11.06		RVC(40) or CC
	1107.10	RVC(40) or CC
	1107.20	RVC(40) or CTSH
11.08- 11.09		RVC(40) or CC
Chapter 12 Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder		
	1201.10 - 1202.41	WO
	1202.42	RVC(40) or CC
12.03		WO
12.04		RVC(40) or CC
12.05-12.07		WO
12.08		RVC(40) or CTH
12.09		RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
12.10-12.13		WO
12.14		RVC(40) or CC
Chapter 13 Lac; gums, resins and other vegetable saps and extracts		
13.01		WO
	1302.11 - 1302.20	RVC(40) or CC
	1302.31	WO
	1302.32 - 1302.39	RVC(40) or CC
Chapter 14 Vegetable plaiting materials; vegetable products not elsewhere specified or included		
14.01		WO
14.04		RVC(40) or CC
SECTION III		
ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES		
Chapter 15 Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes		
15.01 - 15.06		RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
	1507.10	RVC(40) or CC
	1507.90	RVC(40) or CTH
	1508.10	RVC(40) or CC
	1508.90	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
15.09 - 15.10		RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
15.11		RVC(40) or CC
	1512.11	RVC(40) or CC
	1512.19	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
	1512.21	RVC(40) or CC
	1512.29	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
15.13		RVC(40) or CC
15.14		RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
	1515.11	RVC(40) or CC
	1515.19	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
	1515.21	RVC(40) or CC
	1515.29 - 1522.00	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
SECTION IV		
PREPARED FOODSTUFFS; BEVERAGES, SPIRITS AND VINEGAR; TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES		
Chapter 16 Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates		
16.01 - 16.05		RVC(40) or CC
Chapter 17 Sugars and sugar confectionery		
17.01		RVC(40) or CC
17.02 - 17.04		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 18 Cocoa and cocoa preparations		
18.01 - 18.02		RVC(40) or CC
	1803.10-1806.20	RVC(40) or CTH
	1806.31	RVC(40) or CTSH
	1806.32	RVC(40) or CTH
	1806.90	RVC(40) or CTSH
Chapter 19 Preparations of cereals, flour, starch or milk; pastrycooks' products		
19.01 - 19.04		RVC(40) or CC
19.05		RVC(40) or CTH
Chapter 20 Preparations of vegetables, fruit, nuts or other parts of plants		
20.01 - 20.06		RVC(40) or CC
20.07		RVC(40) or CTH
20.08 - 20.09		RVC(40) or CC
Chapter 21 Miscellaneous edible preparations		
21.01 - 21.02		RVC(40) or CC
	2103.10	RVC(40) or CTH
	2103.20	RVC(40) or CTSH
	2103.30	RVC(40) or CTH
	2103.90	RVC(40) or CTSH
21.04		RVC(40) or CTSH
21.05		RVC(40) or CTH
21.06		RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 22 Beverages, spirits and vinegar		
22.01 - 22.03		RVC(40) or CC
	2204.10	RVC(40) or CTSH
	2204.21	RVC(40) or CTSH except from subheading 2204.29
	2204.29	RVC(40) or CTSH
	2204.30	RVC (40) or CC
22.05		RVC(40) or CTH
22.06		RVC (40) or CC
22.07 - 22.09		RVC(40) or CTH
Chapter 23 Residues and waste from the food industries; prepared animal fodder		
23.01		RVC(40) or CC
23.02		RVC(40) or CTH
23.03		RVC(40) or CC
23.04 - 23.09		RVC(40) or CTH
Chapter 24 Tobacco and manufactured tobacco substitutes		
24.01		RVC(40) or CC
24.02 - 24.03		RVC(40) or CTH
SECTION V		
MINERAL PRODUCTS		
Chapter 25 Salt; sulphur; earths and stone; plastering materials, lime and cement		
25.01 - 25.22		RVC(40) or CTH
	2523.10	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	2523.21	RVC(40) or CTSH except from subheadings 2523.29 through 2523.90
	2523.29	RVC(40) or CTSH except from subheadings 2523.21, 2523.30 through 2523.90
	2523.30-2523.90	RVC(40) or CTH
	2524.10-2525.20	RVC(40) or CTH
	2525.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	2526.10 - 2530.90	RVC(40) or CTH
Chapter 26 Ores, slag and ash		
26.01-26.18		RVC(40) or CTH
26.19-26.21		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		
27.01 - 27.09		RVC(40) or CTH
	2710.12 - 2710.20	RVC(40) or CTH
	2710.91 - 2710.99	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
27.11 - 27.16		RVC(40) or CTH
SECTION VI		
PRODUCTS OF THE CHEMICAL OR ALLIED INDUSTRIES		
Chapter 28 Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes		
28.01		RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
28.02		RVC(40) or CTH
28.03		RVC(40) or CTH
	2804.10 - 2804.90	RVC(40) or CTH
28.05		RVC(40) or CTH
	2806.10 - 2806.20	RVC(40) or CTH
28.07 - 28.08		RVC(40) or CTH
	2809.10 - 2809.20	RVC(40) or CTH
28.10		RVC(40) or CTH
	2811.11 - 2813.90	RVC(40) or CTH
28.14		RVC(40) or CTH
	2815.11	RVC(40) or CTH, except from subheading 2815.12
	2815.12	RVC(40) or CTH, except from subheading 2815.11
	2815.20 - 2815.30	RVC(40) or CTH
	2816.10 - 2816.40	RVC(40) or CTH
28.17		RVC(40) or CTH
	2818.10 - 2821.20	RVC(40) or CTH
28.22		RVC(40) or CTH
28.23		RVC(40) or CTH
28.24 - 28.44		RVC(40) or CTH
28.45		RVC(40) or CTH
28.46		RVC(40) or CTH
28.47 - 28.48		RVC(40) or CTH
	2849.10 - 2849.90	RVC(40) or CTH
28.50		RVC(40) or CTH
	2852.10	RVC(40) or CTH
	2852.90	RVC(40) or CTH
28.53		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 29 Organic chemicals		
	2901.10 - 2907.29	RVC(40) or CTH
29.08		RVC(40) or CTH
	2909.11 - 2910.90	RVC(40) or CTH
29.11		RVC(40) or CTH
	2912.11 - 2912.60	RVC(40) or CTH
29.13		RVC(40) or CTH
	2914.11 - 2918.99	RVC(40) or CTH
29.19		RVC(40) or CTH
	2920.11 - 2926.90	RVC(40) or CTH
29.27-29.28		RVC(40) or CTH
	2929.10 - 2930.90	RVC(40) or CTH
29.31		RVC(40) or CTH
29.32 - 29.34		RVC(40) or CTH
29.35		RVC(40) or CTH
	2936.21 - 2936.90	RVC(40) or CTH
29.37 - 29.41		RVC(40) or CTH
29.42		RVC(40) or CTH
Chapter 30 Pharmaceutical products		
	3001.20 - 3006.91	RVC(40) or CTH
	3006.92	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 31 Fertilisers		
31.01- 31.04		RVC(40) or CTSH
	3105.10	RVC(40) or CC
	3105.20 - 3105.90	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		
	3201.10 - 3202.90	RVC(40) or CTSH
32.03		RVC(40) or CTH
	3204.11 - 3204.17	RVC(40) or CTSH
	3204.19	RVC(40) or CTSH, except from subheadings 3204.11 through 3204.17
	3204.20 - 3204.90	RVC(40) or CTSH
32.05		RVC(40) or CTH
	3206.11	RVC(40) or CTSH, except from subheading 3206.19
	3206.19	RVC(40) or CTSH, except from subheading 3206.11
	3206.20-3209.90	RVC(40) or CTSH
32.10		RVC(40) or CTH
32.11 - 32.12		RVC(40) or CTSH
32.13		RVC(40) or CTH
	3214.10 - 3214.90	RVC(40) or CTSH
32.15		RVC(40) or CTH
Chapter 33 Essential oils and resinoids; perfumery, cosmetic or toilet preparations		
	3301.12 - 3301.90	RVC(40) or CTSH
33.02		RVC(40) or CTH
33.03		RVC(40) or CTH, except from subheading 3302.90

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	3304.10 – 3307.90	RVC(40) or CTH
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		
34.01		RVC(40) or CTH
	3402.11 - 3402.20	RVC(40) or CTH
	3402.90	RVC(40) or CTH
	3403.11 - 3405.90	RVC(40) or CTH
34.06-34.07		RVC(40) or CTH
Chapter 35 Albuminoidal substances; modified starches; glues; enzymes		
	3501.10 - 3502.90	RVC(40) or CTH
35.03 – 35.04		RVC(40) or CTH
	3505.10 - 3505.20	RVC(40) or CTH
	3506.10	RVC(40) or CTH, except from subheading 3501.90 or heading 3503
	3506.91 - 3506.99	RVC(40) or CTH
35.07		RVC(40) or CTH
Chapter 36 Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations		
36.01 – 36.06		RVC(40) or CTH
Chapter 37 Photographic or cinematographic goods		
37.01 – 37.06		RVC(40) or CTH
	3707.10 - 3707.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 38 Miscellaneous chemical products		
38.01		RVC(40) or CTSH
38.02 – 38.05		RVC(40) or CTH
38.06		RVC(40) or CTSH
38.07		RVC(40) or CTH
	3808.50	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
	3808.91	RVC(40) or CTH
	3808.92	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
	3808.93	RVC(40) or CTH
	3808.94	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
	3808.99	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
38.09		RVC(40) or CTSH
38.10 – 38.22		RVC(40) or CTH
38.23 – 38.24		RVC(40) or CTSH
	3825.10 – 3825.90	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
38.26		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
SECTION VII		
PLASTICS AND ARTICLES THEREOF; RUBBER AND ARTICLES THEREOF		
Chapter 39 Plastics and articles thereof		
39.01 – 39.14		RVC(40) or CTH
39.15		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
39.16 - 39.26		RVC(40) or CTH
Chapter 40 Rubber and articles thereof		
40.01		WO
40.02 - 40.03		RVC(40) or CTH
40.04		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
40.05 – 40.17		RVC(40) or CTH
SECTION VIII		
RAW HIDES AND SKINS, LEATHER, FURSKINS AND ARTICLES THEREOF; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)		
Chapter 41 Raw hides and skins (other than furskins) and leather		
41.01 – 41.03		RVC(40) or CTH
	4104.11 - 4104.19	RVC(40) or CTH
	4104.41	RVC(40) or CTH
	4104.49	RVC(40) or CTH except from 4104.41
	4105.10	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	4105.30	RVC(40) or CTH
	4106.21	RVC(40) or CTH
	4106.22	RVC(40) or CTH
	4106.31	RVC(40) or CTH
	4106.32	RVC(40) or CTH
	4106.40	RVC (40) or CTH or no change in tariff classification is required provided that there is a change for the wet state to the dry state
	4106.91	RVC(40) or CTH
	4106.92	RVC(40) or CTH
41.07 – 41.15		RVC(40) or CTH
Chapter 42 Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)		
42.01		RVC(40) or CTH
42.02		RVC(40) or CC
	4203.10 – 4203.40	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH
42.05 – 42.06		RVC(40) or CTH
Chapter 43 Furskins and artificial fur; manufactures thereof		
43.01 – 43.02		RVC(40) or CTH
	4303.10	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH
	4303.90	RVC(40) or CTH
43.04		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
SECTION IX		
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL; CORK AND ARTICLES OF CORK; MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK		
Chapter 44 Wood and articles of wood; wood charcoal		
44.01 – 44.21		RVC(40) or CTH
Chapter 45 Cork and articles of cork		
45.01 – 45.04		RVC(40) or CTH
Chapter 46 Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork		
46.01 – 46.02		RVC(40) or CTH
SECTION X		
PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD; PAPER AND PAPERBOARD AND ARTICLES THEREOF		
Chapter 47 Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard		
47.01 – 47.02		RVC(40) or CTH
	4703.11-4703.19	RVC(40) or CTH
	4703.21 - 4703.29	RVC(40) or CTH
	4704.11 - 4704.19	RVC(40) or CTH
	4704.21 - 4704.29	RVC(40) or CTH
47.05 – 47.07		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 48 Paper and paperboard; articles of paper pulp, of paper or of paperboard		
48.01 - 48.07		RVC(40) or CTH
	4808.10	RVC(40) or CTH
	4808.40	RVC(40) or CTH, except from heading 4804
	4808.90	RVC(40) or CTH
48.09 - 48.14		RVC(40) or CTH
48.16		RVC(40) or CTH, except from heading 4809
48.17 - 48.22		RVC(40) or CTH
	4823.20	RVC(40) or CTH, except from subheading 4805.40
	4823.40-4823.70	RVC(40) or CTH
	4823.90	RVC(40) or CTH
Chapter 49 Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans		
49.01 - 49.11		RVC(40) or CTH
SECTION XI		
TEXTILES AND TEXTILE ARTICLES		
Chapter 50 Silk		
50.01 - 50.03		CC
50.04		RVC(40) or CTH, except for 5002
50.05		RVC(40) or CTH
50.06		RVC(40) or CTH, except for 5004 or 5005
50.07		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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 51 Wool, fine or coarse animal hair; horsehair yarn and woven fabric		
51.01 - 51.02		RVC(40) or CC
	5103.10	RVC(40) or CC
	5103.20 - 5103.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
51.04		RVC(40) or CTH
51.05		RVC(40) or CC
51.06 - 51.08		CTH
51.09		CTH, except from 5106 through 5108
51.10- 51.13		CTH
Chapter 52 Cotton		
52.01		RVC(40) or CC
	5202.10	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	5202.91	RVC(40) or CTH
	5202.99	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
52.03		RVC(40) or CC
	5204.11 - 5204.20	CTH, except from 5205 or 5206
52.05 - 52.06		CTH
52.07		CTH, except from 5205 or 5206
	5208.11 - 5208.29	RVC(40) or CTH
	5208.31 - 5208.39	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5208.41 - 5208.49	RVC(40) or CTH
	5208.51 - 5208.59	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 finished in the territory of one or more of the Parties to render it directly usable
	5209.11 - 5209.29	RVC(40) or CTH
	5209.31 - 5209.39	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
	5209.41 - 5209.49	RVC(40) or CTH
	5209.51 - 5209.59	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
	5210.11 - 5210.29	RVC(40) or CTH
	5210.31 - 5210.39	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
	5210.41 - 5210.49	RVC(40) or CTH
	5210.51 - 5210.59	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
	5211.11 - 5211.20	RVC(40) or CTH
	5211.31 - 5211.39	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
	5211.41 - 5211.49	RVC(40) or CTH
	5211.51 - 5211.59	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
		subsequent finishing processes in the territory of one or more of the Parties to render it directly usable
	5212.11 – 5212.12	RVC(40) or CTH
	5212.13	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
	5212.14	RVC(40) or CTH
	5212.15	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
	5212.21 – 5212.22	RVC(40) or CTH
	5212.23	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
	5212.24	RVC(40) or CTH
	5212.25	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		
	5301.10 – 5301.29	RVC(40) or CC
	5301.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	5302.10	RVC(40) or CC
	5302.90	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	5303.10	RVC(40) or CC
	5303.90	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
		Party
53.05		RVC(40) or CC
53.06 – 53.08		CTH
	5309.11	RVC(40) or CTH
	5309.19	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
	5309.21	RVC(40) or CTH
	5309.29	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
	5310.10	RVC(40) or CTH
	5310.90	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
53.11		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		
54.01		CC
	5402.11 – 5402.39	CC
	5402.44	RVC(40) or CC
	5402.45 - 5402.69	CC
54.03		CC
	5404.11	RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5404.12 - 5404.90	CC
54.05 - 54.06		CC
	5407.10	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
	5407.20 - 5407.30	CTH
	5407.41	RVC(40) or CTH
	5407.42	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
	5407.43	RVC(40) or CTH
	5407.44	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
	5407.51	RVC(40) or CTH
	5407.52	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
	5407.53	RVC(40) or CTH
	5407.54 - 5407.61	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
	5407.69	CTH
	5407.71	RVC(40) or CTH
	5407.72	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5407.73	RVC(40) or CTH
	5407.74	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
	5407.81	RVC(40) or CTH
	5407.82	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
	5407.83	RVC(40) or CTH
	5407.84	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
	5407.91	RVC(40) or CTH
	5407.92	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
	5407.93	RVC(40) or CTH
	5407.94	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
	5408.10	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
	5408.21	RVC(40) or CTH
	5408.22	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5408.23	RVC(40) or CTH
	5408.24	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
	5408.31	RVC(40) or CTH
	5408.32	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
	5408.33	RVC(40) or CTH
	5408.34	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		
55.01 – 55.04		RVC(40) or CC
55.05		RVC(40) or CTH
55.06 – 55.07		RVC(40) or CC
55.08 – 55.10		CTH
55.11		CTH, except from heading 5509 or 5510
	5512.11	RVC(40) or CTH
	5512.19	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
	5512.21	RVC(40) or CTH
	5512.29	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5512.91	RVC(40) or CTH
	5512.99	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
	5513.11-5513.19	RVC(40) or CTH
	5513.21-5513.29	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
	5513.31-5513.39	RVC(40) or CTH
	5513.41-5513.49	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
	5514.11-5514.19	RVC(40) or CTH
	5514.21-5514.29	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
	5514.30	RVC(40) or CTH
	5514.41-5515.12	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
	5515.13	CTH
	5515.19-5515.21	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
	5515.22	CTH
	5515.29-5515.99	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
		or more of the Parties to render it directly usable
	5516.11	RVC(40) or CTH
	5516.12	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
	5516.13	RVC(40) or CTH
	5516.14	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
	5516.21	RVC(40) or CTH
	5516.22	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
	5516.23	RVC(40) or CTH
	5516.24	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
	5516.31	RVC(40) or CTH
	5516.32	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
	5516.33	RVC(40) or CTH
	5516.34	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
	5516.41	RVC(40) or CTH
	5516.42	CTH or a change from fabric that is constructed but not further prepared or finished provided that it is

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
		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
	5516.43	RVC(40) or CTH
	5516.44	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
	5516.91	RVC(40) or CTH
	5516.92	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
	5516.93	RVC(40) or CTH
	5516.94	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		
56.01 – 56.03		CC
56.04		RVC(40) or CC
56.05 – 56.06		CC
	5607.21 - 5607.41	CC
	5607.49 - 5607.90	RVC(40) or CC
56.08 – 56.09		RVC(40) or CTH
Chapter 57 Carpets and other textile floor coverings		
57.01 – 57.03		CC
57.04		CC, except from heading 5602
57.05		CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 58 Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery		
	5801.10	CC
	5801.21-5801.90	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
	5802.11	CC
	5802.19-5802.20	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
	5802.30	CC
58.03-58.09		CC
58.10-58.11		CTH
Chapter 59 Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use		
59.01 - 59.02		CC
	5903.10 - 5903.20	CC
	5903.90	RVC(40) or CC
59.04 - 59.05		CC
	5906.10	RVC(40) or CC
	5906.91 - 5906.99	CC
59.07 - 59.09		CC
59.10		RVC(40) or CC
	5911.10 - 5911.40	CC
	5911.90	RVC(40) or CC
Chapter 60 Knitted or crocheted fabrics		
60.01 - 60.06		CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 61 Articles of apparel and clothing accessories, knitted or crocheted		
61.01 - 61.02		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
	6103.10 - 6103.41	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
	6103.42 - 6103.43	RVC(40) or CC
	6103.49	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
	6104.13 - 6104.41	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
	6104.42	RVC(40) or CC
	6104.43 - 6104.61	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
	6104.62 - 6104.63	RVC(40) or CC
	6104.69	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
	6105.10	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
	6105.20	RVC(40) or CC
	6105.90	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
	6106.10 - 6106.20	RVC(40) or CC
	6106.90	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
	6107.11 - 6108.99	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
61.09		RVC(40) or CC
	6110.11 - 6110.19	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
	6110.20 - 6110.90	RVC(40) or CC
	6111.20 - 6111.90	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
61.12 - 61.13		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
	6114.20	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
	6114.30	RVC(40) or CC
	6114.90	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
61.15-61.17		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		
62.01 - 62.03		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
	6204.11-6204.61	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
	6204.62	RVC(40) or CC
	6204.63-6204.69	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
	6205.20-6205.30	RVC(40) or CC
	6205.90	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	6206.10 – 6206.20	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
	6206.30	RVC(40) or CC
	6206.40 – 6206.90	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
62.07 – 62.09		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
	6210.10 – 6210.40	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
	6210.50	RVC(40) or CC
	6211.11 – 6211.39	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
	6211.42	RVC(40) or CC
	6211.43 – 6211.49	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
62.12 – 62.17		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		
63.01 – 63.05		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
	6306.12 - 6306.19	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
	6306.22 - 6306.90	CC
	6307.10	CC, except from headings 5111 through 5113, 5208 through 5212, 5309 through 5311, 5407, 5408, 5512 through 5516, 5603, 5801, 5802, 5806, 5903 or 6001 through 6006

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	6307.20 - 6307.90	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
63.08		CTH
63.09-63.10		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
SECTION XII		
FOOTWEAR, HEADGEAR, UMBRELLAS, SUN UMBRELLAS, WALKING STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS AND PARTS THEREOF; PREPARED FEATHERS AND ARTICLES MADE THEREWITH; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR		
Chapter 64 Footwear, gaiters and the like; parts of such articles		
64.01 – 64.05		RVC(40) or CTH
64.06		RVC(40) or CC
Chapter 65 Headgear and parts thereof		
65.01 – 65.02		RVC(40) or CC
65.04 – 65.06		RVC(40) or CTH
65.07		RVC(40) or CC
Chapter 66 Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops, and parts thereof		
66.01 – 66.02		RVC(40) or CTH
66.03		RVC(40) or CC
Chapter 67 Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair		
67.01		RVC(40) or CTH
67.02 – 67.03		RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
67.04		RVC(40) or CTH
SECTION XIII		
ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS; CERAMIC PRODUCTS; GLASS AND GLASSWARE		
Chapter 68 Articles of stone, plaster, cement, asbestos, mica or similar materials		
68.01 - 68.15		RVC(40) or CTH
Chapter 69 Ceramic products		
69.01 - 69.07		RVC(40) or CTH
69.08		RVC(40) or CC
69.09 - 69.14		RVC(40) or CTH
Chapter 70 Glass and glassware		
70.01 - 70.20		RVC(40) or CTH
SECTION XIV		
NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN		
Chapter 71 Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin		
	7101.10 - 7101.21	WO
	7101.22	RVC(40)
	7102.10 - 7102.21	RVC(40) or CC
	7102.29	RVC(40) or CTSH
	7102.31	RVC(40) or CC
	7102.39	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	7103.10	RVC(40) or CC
	7103.91 - 7103.99	RVC(40) or CTH
	7104.10 - 7104.20	RVC(40) or CTH
	7104.90	RVC(40) or CTH
71.05		RVC(40) or CTH
71.06 - 71.07		RVC(40) or CC
	7108.11 - 7108.12	RVC(40) or CC
	7108.13	RVC(40) or CTH
	7108.20	RVC(40) or CC
71.09 - 71.11		RVC(40) or CC
71.12		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
71.13 - 71.18		RVC(40) or CTH
SECTION XV		
BASE METALS AND ARTICLES OF BASE METAL		
Chapter 72 Iron and steel		
72.01		RVC(40) or CC
72.02		RVC(40) or CTH
72.03		RVC(40) or CC
72.04		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
72.05-72.06		RVC(40) or CTH
72.07-72.08		RVC(40) or CC
72.09		RVC(40) or CTH, except from headings 7208 or 7211
72.10		RVC(40) or CTH, except from headings 7208, 7209 or 7211

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
72.11		RVC(40) or CC
72.12		RVC(40) or CTH, except from headings 7208 through 7211
72.13-72.16		RVC(40) or CC
72.17		RVC(40) or CTH, except from headings 7213 through 7215
72.18		RVC(40) or CTH
	7219.11 - 7219.24	RVC(40) or CTH
	7219.31 - 7219.90	RVC(40) or CTSH
72.20		RVC(40) or CTH, except from heading 7219
72.21 - 72.25		RVC(40) or CTH
72.26		RVC(40) or CTH, except from heading 7225
72.27		RVC(40) or CTH, except from heading 7228
72.28		RVC(40) or CTH, except from heading 7227
72.29		RVC(40) or CTH, except from headings 7227 or 7228
Chapter 73 Articles of iron or steel		
73.01		RVC(40) or CC, except from 7207 through 7209 or 7209 or 7211
73.02		RVC(40) or CC, except from 7207 through 7209
73.03		RVC(40) or CC
	7304.11	RVC(40) or CC
	7304.19	RVC(40) or CC, except from 7207 through 7211
	7304.22	RVC(40) or CC
	7304.23	RVC(40) or CC, except from 7207 through 7211
	7304.24	RVC(40) or CC
	7304.29 - 7304.39	RVC(40) or CC, except from 7207 through 7211
	7304.41 - 7304.49	RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	7304.51 - 7304.90	RVC(40) or CC, except from 7207 through 7211
	7305.11 - 7305.90	RVC(40) or CC, except from 7208 through 7211
	7306.11	RVC(40) or CC
	7306.19	RVC(40) or CC, except from 7208, 7209 or 7211
	7306.21	RVC(40) or CC
	7306.29 - 7306.30	RVC(40) or CC, except from 7208, 7209 or 7211
	7306.40	RVC(40) or CC
	7306.50 - 7306.90	RVC(40) or CC, except from 7208, 7209 or 7211
73.07		RVC(40) or CC
73.08		RVC(40) or CTH, except from 7208 through 7212 or 7216
73.09-73.11		RVC(40) or CC
	7312.10	RVC(40) or CC, except from 7213 or 7217
	7312.90	RVC(40)
73.13-73.14		RVC(40) or CC
73.15		RVC(40) or CC, except from 7213 through 7217
73.16		RVC(40) or CC
73.17		RVC(40) or CC, except from 7213 through 7217
73.18 - 73.19		RVC(40) or CC
73.20		RVC(40) or CC, except from 7213 through 7217
	7321.11 - 7321.89	RVC(40) or CTH or RVC(35) + CTSH
	7321.90	RVC(40) or CTH
73.22		RVC(40) or CTH
	7323.10	RVC(40) or CTH
	7323.91 - 7323.99	RVC(40) or CC
73.24-73.25		RVC(40) or CC
	7326.11 - 7326.20	RVC(40) or CC
	7326.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 74 Copper and articles thereof		
74.01		RVC(40) or CC
74.02-74.03		RVC(40) or CTH
74.04		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
74.05 - 74.07		RVC(40) or CTH
74.08		RVC(40) or CTH, except from heading 7407
74.09 - 74.12		RVC(40) or CTH
74.13		RVC(40) or CTH, except from heading 7408
74.15 - 74.19		RVC(40) or CTH
Chapter 75 Nickel and articles thereof		
75.01 - 75.02		RVC(40) or CTH
75.03		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
75.04 - 75.06		RVC(40) or CTH
	7507.11 - 7507.12	RVC(40) or CTH
	7507.20	RVC(40) or CTSH
75.08		RVC(40) or CTH
Chapter 76 Aluminium and articles thereof		
76.01		RVC(40) or CC
76.02		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
76.03 - 76.04		RVC(40) or CTH
76.05		RVC(40) or CTH, except from heading 7604

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
76.06		RVC(40) or CTH
76.07		RVC(40) or CTH, except from heading 7606
76.08 - 76.13		RVC(40) or CTH
76.14		RVC(40) or CTH, except from heading 7605
76.15 - 76.16		RVC(40) or CTH
Chapter 78 Lead and articles thereof		
78.01		RVC(40) or CC
78.02		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
78.04 - 78.06		RVC(40) or CTH
Chapter 79 Zinc and articles thereof		
79.01		RVC(40) or CTH
79.02		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
79.03 - 79.07		RVC(40) or CTH
Chapter 80 Tin and articles thereof		
80.01		RVC(40) or CTH
80.02		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
80.03 - 80.07		RVC(40) or CTH
Chapter 81 Other base metals; cermets; articles thereof		
	8101.10 - 8101.94	RVC(40) or CC
	8101.96	RVC(40) or CTSH
	8101.97	Origin shall be conferred to a good of this subheading

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
		that is derived from production or consumption in a Party
	8101.99	RVC(40) or CTSH
	8102.10- 8102.94	RVC(40) or CC
	8102.95 – 8102.96	RVC(40) or CTSH
	8102.97	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8102.99	RVC(40) or CTSH
	8103.20	RVC(40) or CTSH
	8103.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8103.90	RVC(40) or CTSH
	8104.11- 8104.19	RVC(40) or CC
	8104.20	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8104.30 - 8104.90	RVC(40) or CTSH
	8105.20	RVC(40) or CTSH
	8105.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8105.90	RVC(40) or CTSH
81.06		RVC(40) or CTH
	8107.20	RVC(40) or CTSH
	8107.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8107.90	RVC(40) or CTSH
	8108.20	RVC(40) or CC
	8108.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8108.90	RVC(40) or CTSH
	8109.20	RVC(40) or CTSH
	8109.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8109.90	RVC(40) or CTSH
	8110.10	RVC(40) or CTSH
	8110.20	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8110.90	RVC(40) or CTSH
81.11		RVC(40) or CC
	8112.12	RVC(40) or CC
	8112.13	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8112.19-8112.21	RVC(40) or CTSH
	8112.22	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8112.29-8112.51	RVC(40) or CTSH
	8112.52	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8112.59 - 8112.99	RVC(40) or CTSH
81.13		RVC(40) or CC
Chapter 82		
Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal		
82.01 – 82.15		RVC(40) or CC
Chapter 83		
Miscellaneous articles of base metal		
	8301.10 - 8301.50	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8301.60 - 8301.70	RVC(40) or CC
83.02 - 83.11		RVC(40) or CTH
SECTION XVI		
MACHINERY AND MECHANICAL APPLIANCES; ELECTRICAL EQUIPMENT; PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES		
Chapter 84 Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof		
	8401.10 - 8401.30	RVC(40) or CTSH
	8401.40	RVC(40) or CTH
	8402.11	RVC(40) or CTSH, except from subheading 8402.12
	8402.12	RVC(40) or CTSH, except from subheading 8402.11
	8402.19 - 8402.20	RVC(40) or CTSH
	8402.90	RVC(40) or CTH
	8403.10	RVC(40) or CTSH
	8403.90	RVC(40) or CTH
	8404.10 - 8404.20	RVC(40) or CTSH
	8404.90	RVC(40) or CTH
	8405.10	RVC(40) or CTSH
	8405.90	RVC(40) or CTH
	8406.10	RVC(40) or CTSH
	8406.81	RVC(40) or CTSH, except from subheading 8406.82
	8406.82	RVC(40) or CTSH, except from subheading 8406.81
	8406.90	RVC(40) or CTH
84.07 - 84.09		RVC(40) or CTH
	8410.11	RVC(40) or CTSH, except from subheadings 8410.12 or 8410.13

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8410.12	RVC(40) or CTSH, except from subheadings 8410.11 or 8410.13
	8410.13	RVC(40) or CTSH, except from subheadings 8410.11 or 8410.12
	8410.90	RVC(40) or CTH
	8411.11	RVC(40) or CTSH, except from subheadings 8411.12 through 8411.82
	8411.12	RVC(40) or CTSH, except from subheadings 8411.11 or 8411.21 through 8411.82
	8411.21	RVC(40) or CTSH, except from subheadings 8411.11, 8411.12 or 8411.22 through 8411.82
	8411.22	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.21, 8411.81 or 8411.82
	8411.81	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.22 or 8411.82
	8411.82	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.81
	8411.91-8411.99	RVC(40) or CTH
	8412.10 - 8412.80	RVC(40) or CTSH
	8412.90	RVC(40) or CTH
	8413.11 - 8413.82	RVC(40) or CTSH
	8413.91 - 8413.92	RVC(40) or CTH
	8414.10 - 8414.80	RVC(40) or CTSH
	8414.90	RVC(40) or CTH
	8415.10 - 8415.83	RVC(40) or CTSH
	8415.90	RVC(40) or CTH
	8416.10 - 8416.30	RVC(40) or CTSH
	8416.90	RVC(40) or CTH
	8417.10 - 8417.80	RVC(40) or CTSH
	8417.90	RVC(40) or CTH
	8418.10 - 8418.69	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8418.91 - 8418.99	RVC(40) or CTH
	8419.11 - 8419.89	RVC(40) or CTH
	8419.90	RVC(40) or CTH
	8420.10	RVC(40) or CTH
	8420.91 - 8420.99	RVC(40) or CTH
	8421.11 - 8421.39	RVC(40) or CTH
	8421.91 - 8421.99	RVC(40) or CTH
	8422.11 - 8422.20	RVC(40) or CTH or RVC(35) + CTH
	8422.30-8422.40	RVC(40) or CTH
	8422.90	RVC(40) or CTH
	8423.10 - 8423.89	RVC(40) or CTH
	8423.90	RVC(40) or CTH
	8424.10 - 8424.89	RVC(40) or CTH
	8424.90	RVC(40) or CTH
84.25 - 84.31		RVC(40) or CTH
	8432.10 - 8432.80	RVC(40) or CTH
	8432.90	RVC(40) or CTH
	8433.11 - 8433.60	RVC(40) or CTH
	8433.90	RVC(40) or CTH
	8434.10 - 8434.20	RVC(40) or CTH
	8434.90	RVC(40) or CTH
	8435.10	RVC(40) or CTH
	8435.90	RVC(40) or CTH
	8436.10 - 8436.80	RVC(40) or CTH
	8436.91 - 8436.99	RVC(40) or CTH
	8437.10 - 8437.80	RVC(40) or CTH
	8437.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8438.10 - 8438.80	RVC(40) or CTH
	8438.90	RVC(40) or CTH
	8439.10 - 8439.30	RVC(40) or CTH
	8439.91 - 8439.99	RVC(40) or CTH
	8440.10	RVC(40) or CTH
	8440.90	RVC(40) or CTH
	8441.10 - 8441.80	RVC(40) or CTH
	8441.90	RVC(40) or CTH
	8442.30	RVC(40) or CTH
	8442.40 - 8442.50	RVC(40) or CTH
	8443.11 - 8443.39	RVC(40) or CTH
	8443.91 - 8443.99	RVC(40) or CTH
84.44 - 84.47		RVC(40) or CTH
	8448.11 - 8448.19	RVC(40) or CTH
	8448.20 - 8448.59	RVC(40) or CTH
84.49		RVC(40) or CTH
	8450.11 - 8450.20	RVC(40) or CTH or RVC(35) + CTH
	8450.90	RVC(40) or CTH
	8451.10 - 8451.80	RVC(40) or CTH or RVC(35) + CTH
	8451.90	RVC(40) or CTH
	8452.10	RVC(40) or CTH or RVC(35) + CTH
	8452.21 - 8452.29	RVC(40) or CTH
	8452.30 - 8452.90	RVC(40) or CTH
	8453.10 - 8453.80	RVC(40) or CTH
	8453.90	RVC(40) or CTH
	8454.10 - 8454.30	RVC(40) or CTH
	8454.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8455.10 - 8455.30	RVC(40) or CTSH
	8455.90	RVC(40) or CTH
84.56 - 84.66		RVC(40) or CTH
	8467.11 - 8467.89	RVC(40) or CTSH
	8467.91	RVC(40) or CTH
	8467.92 - 8467.99	RVC(40) or CTH, except from 8407
	8468.10 - 8468.80	RVC(40) or CTSH
	8468.90	RVC(40) or CTH
84.69 - 84.70		RVC(40) or CTH
	8471.30 - 8471.90	RVC(40) or CTSH
84.72 - 84.73		RVC(40) or CTH
	8474.10 - 8474.80	RVC(40) or CTSH
	8474.90	RVC(40) or CTH
	8475.10 - 8475.29	RVC(40) or CTSH
	8475.90	RVC(40) or CTH
	8476.21	RVC(40) or CTSH, except from subheadings 8476.21 through 8476.89
	8476.29	RVC(40) or CTSH, except from subheadings 8476.21 or 8476.81 through 8476.89
	8476.81	RVC(40) or CTSH, except from subheadings 8476.21 through 8476.29 or 8476.89
	8476.89	RVC(40) or CTSH, except from subheadings 8476.21 through 8476.81
	8476.90	RVC(40) or CTH
	8477.10 - 8477.80	RVC(40) or CTSH
	8477.90	RVC(40) or CTH
	8478.10	RVC(40) or CTSH
	8478.90	RVC(40) or CTH
	8479.10 - 8479.89	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8479.90	RVC(40) or CTH
84.80		RVC(40) or CTH
	8481.10 – 8481.80	RVC(40) or CTH or RVC(35) + CTSH
	8481.90	RVC(40) or CTH
	8482.10 - 8482.80	RVC(40) or CTH or RVC(35) + CTSH
	8482.91 - 8482.99	RVC(40) or CTH
	8483.10	RVC(40)
	8483.20 – 8483.90	RVC(40) or CTH
84.84		RVC(40) or CTH
	8486.10 – 8486.40	RVC(40) or CTSH
	8486.90	RVC(40) or CTH
	8487.10	RVC(40) or CTSH
	8487.90	RVC(40) or CTH
Chapter 85 Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles		
85.01 – 85.03		RVC(40) or CTH
	8504.10	RVC(40) or CTSH
	8504.21	RVC(40) or CTSH, except from subheadings 8504.22 or 8504.23
	8504.22	RVC(40) or CTSH, except from subheadings 8504.21 or 8504.23
	8504.23	RVC(40) or CTSH, except from subheadings 8504.21 or 8504.22
	8504.31	RVC(40) or CTSH, except from subheadings 8504.32 through 8504.34
	8504.32	RVC(40) or CTSH, except from subheadings 8504.31, 8504.33 or 8504.34
	8504.33	RVC(40) or CTSH, except from subheadings 8504.31, 8504.32 or 8504.34

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8504.34	RVC(40) or CTSH, except from subheadings 8504.31 through 8504.33
	8504.40 - 8504.50	RVC(40) or CTSH
	8504.90	RVC(40) or CTH
	8505.11 - 8505.20	RVC(40) or CTSH
	8505.90	RVC(40) or CTH
	8506.10 - 8506.80	RVC(40) or CTH or RVC(35) + CTSH
	8506.90	RVC(40) or CTH
	8507.10 - 8507.80	RVC(40)
	8507.90	RVC(40) or CTH
	8508.11 - 8508.60	RVC(40) or CTH or RVC(35) + CTSH
	8508.70	RVC(40) or CTH
	8509.40 - 8509.80	RVC(40) or CTH or RVC(35) + CTSH
	8509.90	RVC(40) or CTH
	8510.10 - 8510.30	RVC(40) or CTH or RVC(35) + CTSH
	8510.90	RVC(40) or CTH
	8511.10 - 8511.80	RVC(40)
	8511.90	RVC(40) or CTH
	8512.10 - 8512.40	RVC(40)
	8512.90	RVC(40) or CTH
	8513.10	RVC(40) or CTH or RVC(35) + CTSH
	8513.90	RVC(40) or CTH
	8514.10 - 8514.40	RVC(40) or CTH or RVC(35) + CTSH
	8514.90	RVC(40) or CTH
	8515.11 - 8515.80	RVC(40) or CTH or RVC(35) + CTSH
	8515.90	RVC(40) or CTH
	8516.10 - 8516.80	RVC(40) or CTH or RVC(35) + CTSH
	8516.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8517.11 - 8517.69	RVC(40) or CTH or RVC(35) + CTSH
	8517.70	RVC(40) or CTH
	8518.10 – 8518.50	RVC(40) or CTH or RVC(35) + CTSH
	8518.90	RVC(40) or CTH
85.19 - 85.22		RVC(40) or CTH
	8523.21	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
	8523.29	RVC(40) or CTH or recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.29 shall confer origin whether or not there has been a change in tariff classification
	8523.41	RVC(40) or CTH
	8523.49	RVC(40) or CTHS
	8523.51	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
	8523.52	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
	8523.59	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
	8523.80	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
85.25		RVC(40) or CTH
85.26		RVC(40) or CTHS
85.27- 85.28		RVC(40) or CTH or RVC(35) + CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
85.29		RVC(40) or CTH
	8530.10 - 8530.80	RVC(40) or CTH
	8530.90	RVC(40) or CTH
	8531.10 - 8531.80	RVC(40) or CTH or RVC(35) + CTH
	8531.90	RVC(40) or CTH
	8532.10 - 8532.30	RVC(40) or CTH or RVC(35) + CTH
	8532.90	RVC(40) or CTH
	8533.10 - 8533.40	RVC(40) or CTH or RVC(35) + CTH
	8533.90	RVC(40) or CTH
85.34		RVC(40) or CTH
85.35		RVC(40) or CTH
85.36 - 85.38		RVC(40) or CTH
	8539.10	RVC(40) or CTH or RVC(35) + CTH
	8539.21	RVC(40) or CTH
	8539.22 - 8539.29	RVC(40) or CTH or RVC(35) + CTH
	8539.31	RVC(40) or CTH
	8539.32 - 8539.49	RVC(40) or CTH or RVC(35) + CTH
	8539.90	RVC(40) or CTH
	8540.11 - 8540.12	RVC(40) or CTH or RVC(35) + CTH
	8540.20 - 8540.71	RVC(40) or CTH
	8540.79 - 8540.81	RVC(40) or CTH or RVC(35) + CTH
	8540.89	RVC(40) or CTH
	8540.91 - 8540.99	RVC(40) or CTH
	8541.10 - 8541.60	RVC(40) or CTH or RVC(35) + CTH
	8541.90	RVC(40) or CTH
	8542.31 - 8542.39	RVC(40) or CTH
	8542.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8543.10 – 8543.30	RVC(40) or CTH
	8543.70	RVC(40) or CTH or RVC(35) + CTH
	8543.90	RVC(40) or CTH
85.44 – 85.47		RVC(40) or CTH
	8548.10	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8548.90	RVC(40) or CTH
SECTION XVII		
VEHICLES, AIRCRAFT, VESSELS AND ASSOCIATED TRANSPORT EQUIPMENT		
Chapter 86 Railway or tramway locomotives, rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signalling equipment of all kinds		
86.01 – 86.09		RVC(40) or CTH
Chapter 87 Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof		
	8701.10	RVC(40) or CTH
	8701.20	RVC(40)
	8701.30 – 8701.90	RVC(40) or CTH
87.02 – 87.04		RVC(40)
87.05		RVC(40) or CTH
87.06-87.07		RVC(40)
	8708.10	RVC(40)
	8708.21 - 8708.29	RVC(40) + CTH
	8708.30 – 8708.95	RVC(40)
	8708.99	RVC(40) + CTH
87.09		RVC(40) or CTH
87.10		RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
87.11		RVC(40)
87.12 – 87.13		RVC(40) or CTH
87.14		RVC(40)
87.15 – 87.16		RVC(40) or CTH
Chapter 88 Aircraft, spacecraft, and parts thereof		
88.01 – 88.05		RVC(40) or CTH
Chapter 89 Ships, boats and floating structures		
89.01 – 89.08		RVC(40) or CTH
SECTION XVIII		
OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; CLOCKS AND WATCHES; MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES THEREOF		
Chapter 90 Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof		
90.01 – 90.02		RVC(40) or CTH
	9003.11 – 9003.19	RVC(40) or CTSH
	9003.90	RVC(40) or CTH
90.04		RVC(40) or CTH
	9005.10 - 9005.80	RVC(40) or CTSH
	9005.90	RVC(40) or CTH
	9006.10 - 9006.69	RVC(40) or CTH or RVC(35) + CTSH
	9006.91 - 9006.99	RVC(40) or CTH
	9007.10 - 9007.20	RVC(40) or CTH or RVC(35) + CTSH
	9007.91 - 9007.92	RVC(40) or CTH
	9008.50	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	9008.90	RVC(40) or CTH
	9010.10 - 9010.60	RVC(40) or CTSH
	9010.90	RVC(40) or CTH
	9011.10 - 9011.80	RVC(40) or CTSH
	9011.90	RVC(40) or CTH
	9012.10	RVC(40) or CTSH
	9012.90	RVC(40) or CTH
	9013.10 - 9013.80	RVC(40) or CTH or RVC(35) + CTSH
	9013.90	RVC(40) or CTH
	9014.10 - 9014.20	RVC(40) or CTH or RVC(35) + CTSH
	9014.80	RVC(40) or CTSH
	9014.90	RVC(40) or CTH
	9015.10 - 9015.80	RVC(40) or CTH or RVC(35) + CTSH
	9015.90	RVC(40) or CTH
90.16		RVC(40) or CTH
	9017.10 - 9017.80	RVC(40) or CTH or RVC(35) + CTSH
	9017.90	RVC(40) or CTH
90.18 - 90.19		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
90.20 - 90.21		RVC(40) or CTH
	9022.12 - 9022.30	RVC(40) or CTSH
	9022.90	RVC(40) or CTH
90.23		RVC(40) or CTH
	9024.10 - 9024.80	RVC(40) or CTSH
	9024.90	RVC(40) or CTH
	9025.11 - 9025.80	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	9025.90	RVC(40) or CTH
	9026.10 - 9026.80	RVC(40) or CTH or RVC(35) + CTSH
	9026.90	RVC(40) or CTH
	9027.10 - 9027.80	RVC(40) or CTH or RVC(35) + CTSH
	9027.90	RVC(40) or CTH
	9028.10 - 9028.30	RVC(40) or CTSH
	9028.90	RVC(40) or CTH
	9029.10 - 9029.20	RVC(40) or CTH or RVC(35) + CTSH
	9029.90	RVC(40) or CTH
	9030.10 - 9030.89	RVC(40) or CTSH
	9030.90	RVC(40) or CTH
	9031.10 - 9031.80	RVC(40) or CTSH
	9031.90	RVC(40) or CTH
	9032.10 - 9032.89	RVC(40) or CTSH
	9032.90	RVC(40) or CTH
Chapter 91 Clocks and watches and parts thereof		
91.01 - 91.10		RVC(40) or CTH
	9111.10 - 9111.80	RVC(40) or CTSH
	9111.90	RVC(40) or CTH
91.12 - 91.14		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 92 Musical instruments; parts and accessories of such articles		
92.01 - 92.09		RVC(40) or CTH
SECTION XIX		
ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF		
Chapter 93 Arms and ammunition; parts and accessories thereof		
93.01 - 93.07		RVC(40) or CTH
SECTION XX		
MISCELLANEOUS MANUFACTURED ARTICLES		
Chapter 94 Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings		
	9401.10 - 9401.80	RVC(40) or CTH or RVC(35) + CTSH
	9401.90	RVC(40) or CTH
94.02		RVC(40) CTH
	9403.10 - 9403.89	RVC(40) or CTH or RVC(35) + CTSH
	9403.90	RVC(40) or CTH
	9404.10 - 9404.29	RVC(40) or CTH
	9404.30 - 9404.90	CTH
	9405.10	RVC(40) or CTH
	9405.20 - 9405.60	RVC(40) or CTH or RVC(35) + CTSH
	9405.91 - 9405.99	RVC(40) or CTH
94.06		RVC(40) or CTH
Chapter 95 Toys, games and sports requisites; parts and accessories thereof		
95.03 - 95.08		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 96 Miscellaneous manufactured articles		
96.01 – 96.06		RVC(40) or CTH
	9607.11- 9607.19	RVC(40) or CTSH
	9607.20	RVC(40) or CTH
	9608.10 - 9608.40	RVC(40) or CTSH
	9608.50 - 9608.99	RVC(40) or CTH
	9609.10	RVC(40) or CTSH
	9609.20-9609.90	RVC(40) or CTH
96.10 – 96.12		RVC(40) or CTH
	9613.10 - 9613.80	RVC(40) or CTSH
	9613.90	RVC(40) or CTH
96.14 – 96.18		RVC(40) or CTH
96.19		RVC(40) or CC
SECTION XXI		
WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES		
Chapter 97 Works of art, collectors' pieces and antiques		
97.01 – 97.06		RVC(40) or CTH

Dibuat 25 September 2015

[SULIT KE.HT (96)515/11-14 Klt.7; Perb. (c) 0.273(S).22)JLD.5 (Sk. 1);
PN(PU2)338/XXXV]

DATO' SERI AHMAD HUSNI BIN MOHAMAD HANADZLAH
Menteri Kewangan Kedua

[Akan dibentangkan di Dewan Rakyat menurut subseksyen 11(2) Akta Kastam 1967]

CUSTOMS ACT 1967

CUSTOMS DUTIES (GOODS UNDER THE AGREEMENT ESTABLISHING
THE ASEAN-AUSTRALIA-NEW ZEALAND FREE TRADE AREA)
(AMENDMENT) ORDER 2015

IN exercise of the powers conferred by subsection 11(1) of the Customs Act 1967 [*Act 235*], the Minister makes the following order:

Citation and commencement

1. (1) This order may be cited as the **Customs Duties (Goods under the Agreement Establishing the ASEAN–Australia–New Zealand Free Trade Area) (Amendment) Order 2015**.

(2) This Order comes into operation on 1 October 2015.

Amendment of First Schedule

2. The Customs Duties (Goods under the Agreement Establishing the ASEAN–Australia–New Zealand Free Trade Area) Order 2013 [*P.U. (A) 378/2013*] is amended in the First Schedule—

(a) in Part I—

(i) by substituting for Rule 4 the following rule:

“Rule 4: Goods Not Wholly Produced or Obtained

1. For the purposes of Rule 2.1(*b*) (Originating Goods), a good shall qualify as an originating good of a Party if it satisfies all applicable requirements in Appendix “B” (Product Specific Rules).

2. Where Appendix “B” (Product Specific Rules) provides a choice of rule between a regional value content based rule of origin, a change in tariff classification based rule of origin, a specific process of production, or a combination of any of these, a Party shall permit the producer or exporter of the good to decide

which rule to use in determining if the good is an originating good.”; and

- (ii) by substituting for Rule 19 the following rule:

“Rule 19: Consultations, Review and Modification

1. The Parties shall consult regularly to ensure that this Chapter is administered effectively, uniformly and consistently in order to achieve the spirit and objectives of this Agreement.

2. The FTA Joint Committee, upon recommendation of the Committee on Trade in Goods and the ROO Sub-Committee, may adopt a List of Data Requirements for inclusion in the Application for a Certificate of Origin and the Certificate of Origin.

3. The List of Data Requirements, and any subsequent revisions to it, adopted in accordance with paragraph 2 shall be promptly published and shall come into effect on the date determined by the Parties through the FTA Joint Committee and on the basis of a report from the ROO Sub-Committee, through the Committee on Trade in Goods.

4. The FTA Joint Committee, upon recommendation of the Committee on Trade in Goods and the ROO Sub-Committee, shall adopt the transposition of Annex 2 (Product Specific Rules) of the Agreement that is in the nomenclature of the revised HS Code following periodic amendments to the HS Code. Such transposition shall be carried out without impairing the existing commitments and shall be completed in a timely manner. The Parties shall promptly publish the transposition of Annex 2 (Product Specific Rules) of the Agreement in the nomenclature of the revised HS Code.

5. This Chapter may be reviewed and modified in accordance with Article 6 (Amendments) of Chapter 18 (Final Provisions) of the Agreement as and when necessary, upon request of a Party, and subject to the agreement of the Parties, and may be open to such reviews and modifications as may be agreed upon by the FTA Joint Committee.”;

(b) in Part II—

(i) in Rule 6, by substituting for paragraph (iv) the following paragraph:

“(iv) information in APPENDIX "A4" (List of Data Requirements) is provided for the goods being exported.”;

(ii) in Rule 7, by substituting for paragraph (1) the following paragraph:

“1. The format of the Certificate of Origin is to be determined by the Parties (Certificate of Origin – APPENDIX "A") and it must contain the data requirements listed in APPENDIX "A4" (List of Data Requirements).”; and

(iii) in Rule 10, by substituting for paragraph (iv) the following paragraph:

“(iv) the back-to-back Certificate of Origin contains relevant information from the original Certificate of Origin in accordance with APPENDIX "A4" (List of Data Requirements); and”;

(c) by substituting for APPENDIX “A” the following Appendix:

APPENDIX "A"

1. Goods Consigned from (Exporter's name, address and country)			Certificate No. Form AANZ		
2. Goods Consigned to (Importer's/ Consignee's name, address, country)			AGREEMENT ESTABLISHING THE ASEAN – AUSTRALIA – NEW ZEALAND FREE TRADE AREA (AANZFTA) CERTIFICATE OF ORIGIN (Combined Declaration and Certificate) Issued in (Country) (see Overleaf Notes)		
3. Means of transport and route (if known) Shipment Date: Vessel's name/Aircraft etc.: Port of Discharge:			4. For Official Use <input type="checkbox"/> Preferential Treatment Given Under AANZFTA _____ <input type="checkbox"/> Preferential Treatment Not Given (Please state reason/s) _____ Signature of Authorised Signatory of the Importing Country		
5. Item number	6. Marks and numbers on packages	7. Number and kind of packages; description of goods including HS Code (6 digits) and brand name (if applicable). Name of company issuing third party invoice (if applicable)	8. Origin Conferring Criterion (see Overleaf Notes)	9. Quantity (Gross weight or other measurement), and value (FOB) where RVC is applied (see Overleaf Notes)	10. Invoice number(s) and date of invoice(s)
11. Declaration by the exporter The undersigned hereby declares that the above details and statements are correct; that all the goods were produced in (country) and that they comply with the rules of origin, as provided in Chapter 3 of the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area for the goods exported to (importing country) Place and date, name, signature and company of authorised signatory			12. Certification On the basis of control carried out, it is hereby certified that the information herein is correct and that the goods described comply with the origin requirements specified in the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area. Place and date, signature and stamp of Authorised Issuing Authority/ Body		
13. <input type="checkbox"/> Back-to-back Certificate of Origin			<input type="checkbox"/> Subject of third-party invoice		<input type="checkbox"/> Issued retroactively
<input type="checkbox"/> De Minimis			<input type="checkbox"/> Accumulation		

OVERLEAF NOTES

1. Countries which accept this form for the purpose of preferential treatment under the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area (the Agreement):

Australia	Brunei Darussalam	Cambodia	Indonesia	Lao PDR	Malaysia
Myanmar	New Zealand	Philippines	Singapore	Thailand	Viet Nam

(herein after individually referred to as a Party)

2. **CONDITIONS:** To be eligible for the preferential treatment under the AANZFTA, goods must:
- Fall within a description of products eligible for concessions in the importing Party;
 - Comply with all relevant provisions of Chapter 3 (Rules of Origin) of the Agreement.
3. **EXPORTER AND CONSIGNEE:** Details of the exporter of the goods (including name, address and country) and consignee (name and address) must be provided in Box 1 and Box 2, respectively.
4. **DESCRIPTION OF GOODS:** The description of each good in Box 7 must include the Harmonized Commodity Description and Coding System (HS) subheading at the 6-digit level of the exported product, and if applicable, product name and brand name. This information should be sufficiently detailed to enable the products to be identified by the customs officer examining them.
5. **ORIGIN CRITERIA:** For the goods that meet the origin criteria, the exporter should indicate in Box 8 of this Form, the origin criteria met, in the manner shown in the following table:

Circumstances of production or manufacture in the country named in Box 11 of this form:	Insert in Box 8
(a) Goods wholly produced or obtained satisfying Article 2.1(a) of Chapter 3 of the Agreement	WO
(b) Goods produced entirely satisfying Article 2.1(c) of Chapter 3 of the Agreement	PE
(c) Not wholly produced or obtained in a Party, provided that the goods satisfy Article 4 of Chapter 3 of the Agreement as amended by the First Protocol i.e., if the good is specified in Annex 2, all the product specific requirements listed have been met: <ul style="list-style-type: none"> - Change in Tariff Classification - Regional Value Content - Regional Value Content + Change in Tariff Classification - Other, including a Specific Manufacturing or Processing Operation 	CTC RVC "e.g. CTSH + RVC 35%" Other

6. **EACH GOOD CLAIMING PREFERENTIAL TARIFF TREATMENT MUST QUALIFY IN ITS OWN RIGHT:** It should be noted that all the goods in a consignment must qualify separately in their own right. This is of particular relevance when similar articles of different sizes or spare parts are exported.
7. **FOB VALUE:** For Consignments to all Parties where the origin criteria includes a Regional Value Content requirement:
- An exporter from an ASEAN Member State must provide in Box 9 the FOB value of the goods
 - An exporter from Australia or New Zealand can complete either Box 9 or provide a separate "Exporter Declaration" stating the FOB value of the goods.
- The FOB value is not required for consignments where the origin criteria does not include a Regional Value Content requirement. In the case of goods exported from and imported by Cambodia and Myanmar, the FOB value shall be included in the Certificate of Origin or the back-to-back Certificate of Origin for all goods, irrespective of the origin criteria used, for two (2) years from the date of entry into force of the First Protocol or an earlier date as endorsed by the Committee on Trade in Goods.
8. **INVOICES:** Indicate the invoice number and date for each item. The invoice should be the one issued for the importation of the good into the importing Party.
9. **SUBJECT OF THIRD PARTY INVOICE:** In cases where invoices used for the importation are issued in a third country, in accordance with Rule 22 of the Operational Certification Procedures, the "SUBJECT OF THIRD-PARTY INVOICE" box in Box 13 should be ticked (✓) and the name of the company issuing the invoice should be provided in Box 7 or, if there is insufficient space, on a continuation sheet. The number of the invoices issued by the manufacturers or the exporters and the number of the invoices issued by the trader (if known) for the importation of goods into the importing Party should be indicated in Box 10.
10. **BACK-TO-BACK CERTIFICATE OF ORIGIN:** In the case of a back-to-back certificate of origin issued in accordance with paragraph 3 of Rule 10 of the Operational Certification Procedures, the back-to-back certificate of origin in Box 13 should be ticked (✓).
11. **CERTIFIED TRUE COPY:** In case of a certified true copy, the words "CERTIFIED TRUE COPY" should be written or stamped on Box 12 of the Certificate with the date of issuance of the copy in accordance with Rule 11 of the Operational Certification Procedures.
12. **FOR OFFICIAL USE:** The Customs Authority of the Importing Party must indicate (✓) in the relevant boxes in Box 4 whether or not preferential tariff treatment is accorded.

13. **BOX 13:** The items in Box 13 should be ticked (✓), as appropriate, in those cases where such items are relevant to the goods covered by the Certificate.

Continuation Sheet

Certificate No.

Form AANZ

5. Item number	6. Marks and numbers on packages	7. Number and kind of packages; description of goods including HS Code (6 digits) and brand name (if applicable)	8. Origin Conferring Criterion (see Overleaf Notes)	9. Quantity (Gross weight or other measurement), and value (FOB) where RVC is applied (see Overleaf Notes)	10. Invoice number(s) and date of invoice(s)
<p>11. Declaration by the exporter</p> <p>The undersigned hereby declares that the above details and statements are correct; that all the goods were produced in</p> <p>..... (country)</p> <p>and that they comply with the rules of origin, as provided in Chapter 3 of the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area for the goods exported to</p> <p>..... (importing country)</p> <p>.....</p> <p>Place and date, name, signature and company of authorised signatory</p>			<p>12. Certification</p> <p>On the basis of control carried out, it is hereby certified that the information herein is correct and that the goods described comply with the origin requirements specified in the Agreement Establishing the ASEAN-Australia-New Zealand Free Trade Area.</p> <p>.....</p> <p>Place and date, signature and stamp of Authorised Issuing Authority/ Body</p>		

“
”

(d) by deleting APPENDIX “A2” and “A3”;

(e) by inserting after APPENDIX “A1” the following Appendix:

“

APPENDIX “A4”

LIST OF DATA REQUIREMENTS

1. Exporter details	The name and address and contact details of the exporter
2. Shipment details (a Certificate of Origin can only apply to a single shipment of goods)	(i) Consignee name and address (ii) Sufficient details to identify the consignment, such as importer’s purchase order number, invoice number and date and Air Way Bill or Sea Way Bill or Bill of Lading (iii) Port of Discharge, if known
3. Full description of goods	(i) Detailed description of the goods, including HS Code (6-digit level), and if applicable, product number and brand name (ii) The relevant origin conferring criteria (iii) FOB value when the regional value content origin criteria is used ¹
4. Certification by Issuing Authority/ Body	Certification by the Issuing Authority/Body that the goods specified in the Certificate of Origin meet all the relevant requirements of Chapter 3 (Rules of Origin) based on the evidence provided
5. Certificate of Origin number	A unique number assigned to the Certificate of Origin by the Issuing Authority/Body

¹ In the case of goods exported from and imported by Cambodia and Myanmar, the FOB value shall be included in the Certificate of Origin or the back-to-back Certificate of Origin for all goods, irrespective of the origin criteria used, for two (2) years from the date of entry into force of the First Protocol or an earlier date as endorsed by the Committee on Trade in Goods.

The FOB value, where required to be included in the back-to-back Certificate of Origin, shall be the FOB value of the goods exported from the intermediate Party.

In the case of Australia and New Zealand, a Certificate of Origin or back-to-back Certificate of Origin which does not state the FOB value, in cases where this would otherwise be required, shall be accompanied by a declaration made by the exporter stating the FOB value of each good described in the Certificate of Origin.”;

(f) by deleting the Guidelines For Completing The Information On The Origin Conferring Criterion On The Certificate Of Origin (CO) Form Of The AANZFTA; and

(g) by substituting for Appendix “B” the following Appendix:

“

Appendix “B”

Product Specific Rules

Headnote to the Appendix

1. For the purpose of interpreting the Product Specific Rules set forth in this Appendix:
 - (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 Appendix is set out as follows:
 - (a) **Column 1** – Heading (4-digit);
 - (b) **Column 2** – Sub-Heading (6-digit); and
 - (c) **Column 3** – 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 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 3 of this Appendix:

“**WO**” means that the good must be wholly produced or obtained in accordance with Rule 2.1. (a) (Originating Goods) of 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 Rule 5 (Calculation of Regional Value Content) of 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; and

“**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 Appendix apply to all headings or sub-headings within the indicated chapter unless there exists a specific exclusion.

Product Specific Rules

SECTION LIVE ANIMALS; ANIMAL PRODUCTS

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 1 Live animals		
01.01 - 01.06		WO
Chapter 2 Meat and edible meat offal		
02.01 - 02.10		CC
Chapter 3 Fish and crustaceans, molluscs and other aquatic invertebrates		
03.01 - 03.03		WO
03.04 - 03.05		RVC(40) or CTH
	0306.11 - 0306.17	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0306.19	RVC(40) or CTSH or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0306.21 - 0306.27	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0306.29	RVC(40) or CTSH or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.11	WO
	0307.19	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.21	WO
	0307.29	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.31	WO

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	0307.39	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.41	WO
	0307.49	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.51	WO
	0307.59 – 0307.60	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.71	WO
	0307.79	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.81	WO
	0307.89	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0307.91	WO
	0307.99	RVC(40) or CTSH or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0308.11	WO
	0308.19	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0308.21	WO
	0308.29 – 0308.30	WO or no change in tariff classification is required provided that the good is smoked in the territory of a Party
	0308.90	RVC(40) or CTSH or no change in tariff classification is required provided that the good is smoked in the territory of a Party

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 4 Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included		
04.01- 04.06		RVC(40) or CTSH
04.07		WO
04.08		RVC(40) or CC
04.09		WO
04.10		RVC(40) or CC
Chapter 5 Products of animal origin, not elsewhere specified or included		
05.01		WO
05.02-05.11		CC
SECTION II		
VEGETABLE PRODUCTS		
Chapter 6 Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage		
06.01 - 06.02		RVC(40) or CTSH
06.03 - 06.04		RVC(40) or CTH
Chapter 7 Edible vegetables and certain roots and tubers		
07.01 - 07.09		WO
07.10		WO or no change in tariff classification is required provided that the good is cooked in the territory of the Parties
07.11 - 07.13		RVC(40) or CTH
07.14		WO

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 8 Edible fruit and nuts; peel of citrus fruit or melons		
	0801.11 – 0801.19	RVC(40) or CC
	0801.21	WO
	0801.22	RVC(40) or CC
	0801.31	WO
	0801.32	RVC(40) or CTH
	0802.11	WO
	0802.12	RVC(40) or CC
	0802.21	WO
	0802.22	RVC(40) or CC
	0802.31	WO
	0802.32 – 0802.90	RVC(40) or CC
08.03		RVC(40) or CC
08.04 – 08.10		WO
08.11 – 08.14		RVC(40) or CTH
Chapter 9 Coffee, tea, maté and spices		
	0901.11	RVC(40) or CC
	0901.12 – 0901.90	RVC(40) or CTSH
	0902.10 – 0902.20	RVC(40) or CC
	0902.30 – 0902.40	RVC(40) or CTSH
	0903.00 – 0904.11	RVC(40) or CC
	0904.12 – 0904.22	RVC(40) or CTSH
	0905.10 – 0906.19	RVC(40) or CC
	0906.20	RVC(40) or CTSH
	0907.10 – 0909.61	RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	0909.62	RVC(40) or CTSH
	0910.11 – 0910.30	RVC(40) or CC
	0910.91	RVC(40) or CTH
	0910.99	RVC(40) or CTSH
Chapter 10 Cereals		
10.01 - 10.08		WO
Chapter 11 Products of the milling industry; malt; starches; inulin; wheat gluten		
	1101.00 - 1103.19	RVC(40) or CC
	1103.20	RVC(40) or CTSH
	1104.12 - 1105.10	RVC(40) or CC
	1105.20	RVC(40) or CTSH
11.06		RVC(40) or CC
	1107.10	RVC(40) or CC
	1107.20	RVC(40) or CTSH
11.08 - 11.09		RVC(40) or CC
Chapter 12 Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder		
	1201.10 - 1202.41	WO
	1202.42	RVC(40) or CC
12.03		WO
12.04		RVC(40) or CC
12.05 - 12.07		WO
12.08		RVC(40) or CTH
12.09		RVC(40) or CC
12.10 - 12.13		WO

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
12.14		RVC(40) or CC
Chapter 13 Lac; gums, resins and other vegetable saps and extracts		
13.01		WO
	1302.11 - 1302.20	RVC(40) or CC
	1302.31	WO
	1302.32 - 1302.39	RVC(40) or CC
Chapter 14 Vegetable plaiting materials; vegetable products not elsewhere specified or included		
14.01		WO
14.04		RVC(40) or CC
SECTION III		
ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES		
Chapter 15 Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes		
15.01 - 15.06		RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
	1507.10	RVC(40) or CC
	1507.90	RVC(40) or CTH
	1508.10	RVC(40) or CC
	1508.90	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
15.09 - 15.10		RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
15.11		RVC(40) or CC
	1512.11	RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	1512.19	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
	1512.21	RVC(40) or CC
	1512.29	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
15.13		RVC(40) or CC
15.14		RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
	1515.11	RVC(40) or CC
	1515.19	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
	1515.21	RVC(40) or CC
	1515.29-1522.00	RVC(40) or CC or no change in tariff classification is required provided that the good is produced by refining
SECTION IV		
PREPARED FOODSTUFFS; BEVERAGES, SPIRITS AND VINEGAR; TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES		
Chapter 16 Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates		
16.01 - 16.05		RVC(40) or CC
Chapter 17 Sugars and sugar confectionery		
17.01		RVC(40) or CC
17.02 - 17.04		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 18 Cocoa and cocoa preparations		
18.01-18.02		RVC(40) or CC
	1803.10 - 1806.20	RVC(40) or CTH
	1806.31	RVC(40) or CTSH
	1806.32	RVC(40) or CTH
	1806.90	RVC(40) or CTSH
Chapter 19 Preparations of cereals, flour, starch or milk; pastrycooks' products		
19.01 - 19.04		RVC(40) or CC
19.05		RVC(40) or CTH
Chapter 20 Preparations of vegetables, fruit, nuts or other parts of plants		
20.01 - 20.06		RVC(40) or CC
20.07		RVC(40) or CTH
20.08 - 20.09		RVC(40) or CC
Chapter 21 Miscellaneous edible preparations		
21.01 - 21.02		RVC(40) or CC
	2103.10	RVC(40) or CTH
	2103.20	RVC(40) or CTSH
	2103.30	RVC(40) or CTH
	2103.90	RVC(40) or CTSH
21.04		RVC(40) or CTSH
21.05		RVC(40) or CTH
21.06		RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 22 Beverages, spirits and vinegar		
22.01 - 22.03		RVC(40) or CC
	2204.10	RVC(40) or CTSH
	2204.21	RVC(40) or CTSH except from subheading 2204.29
	2204.29	RVC(40) or CTSH
	2204.30	RVC (40) or CC
22.05		RVC(40) or CTH
22.06		RVC (40) or CC
22.07 - 22.09		RVC(40) or CTH
Chapter 23 Residues and waste from the food industries; prepared animal fodder		
23.01		RVC(40) or CC
23.02		RVC(40) or CTH
23.03		RVC(40) or CC
23.04 - 23.09		RVC(40) or CTH
Chapter 24 Tobacco and manufactured tobacco substitutes		
24.01		RVC(40) or CC
24.02 - 24.03		RVC(40) or CTH
SECTION V		
MINERAL PRODUCTS		
Chapter 25 Salt; sulphur; earths and stone; plastering materials, lime and cement		
25.01 - 25.22		RVC(40) or CTH
	2523.10	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	2523.21	RVC(40) or CTSH except from subheadings 2523.29 through 2523.90
	2523.29	RVC(40) or CTSH except from subheadings 2523.21,2523.30 through 2523.90
	2523.30-2523.90	RVC(40) or CTH
	2524.10-2525.20	RVC(40) or CTH
	2525.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	2526.10 - 2530.90	RVC(40) or CTH
Chapter 26 Ores, slag and ash		
26.01-26.18		RVC(40) or CTH
26.19-26.21		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		
27.01 - 27.09		RVC(40) or CTH
	2710.12 - 2710.20	RVC(40) or CTH
	2710.91 - 2710.99	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
27.11 - 27.16		RVC(40) or CTH
SECTION VI		
PRODUCTS OF THE CHEMICAL OR ALLIED INDUSTRIES		
Chapter 28 Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes		
28.01		RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
28.02		RVC(40) or CTH
28.03		RVC(40) or CTH
	2804.10 - 2804.90	RVC(40) or CTH
28.05		RVC(40) or CTH
	2806.10 - 2806.20	RVC(40) or CTH
28.07 - 28.08		RVC(40) or CTH
	2809.10 - 2809.20	RVC(40) or CTH
28.10		RVC(40) or CTH
	2811.11 - 2813.90	RVC(40) or CTH
28.14		RVC(40) or CTH
	2815.11	RVC(40) or CTH, except from subheading 2815.12
	2815.12	RVC(40) or CTH, except from subheading 2815.11
	2815.20 - 2815.30	RVC(40) or CTH
	2816.10 - 2816.40	RVC(40) or CTH
28.17		RVC(40) or CTH
	2818.10 - 2821.20	RVC(40) or CTH
28.22		RVC(40) or CTH
28.23		RVC(40) or CTH
28.24 - 28.44		RVC(40) or CTH
28.45		RVC(40) or CTH
28.46		RVC(40) or CTH
28.47 - 28.48		RVC(40) or CTH
	2849.10 - 2849.90	RVC(40) or CTH
28.50		RVC(40) or CTH
	2852.10	RVC(40) or CTH
	2852.90	RVC(40) or CTH
28.53		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 29 Organic chemicals		
	2901.10 - 2907.29	RVC(40) or CTSH
29.08		RVC(40) or CTH
	2909.11- 2910.90	RVC(40) or CTSH
29.11		RVC(40) or CTH
	2912.11-2912.60	RVC(40) or CTSH
29.13		RVC(40) or CTH
	2914.11-2918.99	RVC(40) or CTSH
29.19		RVC(40) or CTH
	2920.11-2926.90	RVC(40) or CTSH
29.27-29.28		RVC(40) or CTH
	2929.10-2930.90	RVC(40) or CTSH
29.31		RVC(40) or CTH
29.32 - 29.34		RVC(40) or CTSH
29.35		RVC(40) or CTH
	2936.21-2936.90	RVC(40) or CTSH
29.37 - 29.41		RVC(40) or CTH
29.42		RVC(40) or CTSH
Chapter 30 Pharmaceutical products		
	3001.20 - 3006.91	RVC(40) or CTSH
	3006.92	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
Chapter 31 Fertilisers		
31.01- 31.04		RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	3105.10	RVC(40) or CC
	3105.20 - 3105.90	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		
	3201.10 - 3202.90	RVC(40) or CTSH
32.03		RVC(40) or CTH
	3204.11 - 3204.17	RVC(40) or CTSH
	3204.19	RVC(40) or CTSH, except from subheadings 3204.11 through 3204.17
	3204.20 - 3204.90	RVC(40) or CTSH
32.05		RVC(40) or CTH
	3206.11	RVC(40) or CTSH, except from subheading 3206.19
	3206.19	RVC(40) or CTSH, except from subheading 3206.11
	3206.20-3209.90	RVC(40) or CTSH
32.10		RVC(40) or CTH
32.11 – 32.12		RVC(40) or CTSH
32.13		RVC(40) or CTH
	3214.10-3214.90	RVC(40) or CTSH
32.15		RVC(40) or CTH
Chapter 33 Essential oils and resinoids; perfumery, cosmetic or toilet preparations		
	3301.12 – 3301.90	RVC(40) or CTSH
33.02		RVC(40) or CTH
33.03		RVC(40) or CTH, except from subheading 3302.90
	3304.10 – 3307.90	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
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		
34.01		RVC(40) or CTH
	3402.11- 3402.20	RVC(40) or CTSH
	3402.90	RVC(40) or CTH
	3403.11 - 3405.90	RVC(40) or CTSH
34.06-34.07		RVC(40) or CTH
Chapter 35 Albuminoidal substances; modified starches; glues; enzymes		
	3501.10 - 3502.90	RVC(40) or CTSH
35.03 – 35.04		RVC(40) or CTH
	3505.10 - 3505.20	RVC(40) or CTSH
	3506.10	RVC(40) or CTSH, except from subheading 3501.90 or heading 3503
	3506.91- 3506.99	RVC(40) or CTSH
35.07		RVC(40) or CTH
Chapter 36 Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations		
36.01 – 36.06		RVC(40) or CTH
Chapter 37 Photographic or cinematographic goods		
37.01 – 37.06		RVC(40) or CTH
	3707.10 - 3707.90	RVC(40) or CTSH
Chapter 38 Miscellaneous chemical products		
38.01		RVC(40) or CTSH
38.02 – 38.05		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
38.06		RVC(40) or CTS
38.07		RVC(40) or CTH
	3808.50	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
	3808.91	RVC(40) or CTH
	3808.92	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
	3808.93	RVC(40) or CTH
	3808.94	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
	3808.99	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating
38.09		RVC(40) or CTSH
38.10 – 38.22		RVC(40) or CTH
38.23 – 38.24		RVC(40) or CTSH
	38.25.10 – 38.25.90	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
38.26		RVC(40) or CTH
SECTION VII		
PLASTICS AND ARTICLES THEREOF; RUBBER AND ARTICLES THEREOF		
Chapter 39 Plastics and articles thereof		
39.01 – 39.14		RVC(40) or CTH
39.15		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
39.16 -39.26		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 40 Rubber and articles thereof		
40.01		WO
40.02 - 40.03		RVC(40) or CTH
40.04		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
40.05 - 40.17		RVC(40) or CTH
SECTION VIII		
RAW HIDES AND SKINS, LEATHER, FURSKINS AND ARTICLES THEREOF; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)		
Chapter 41 Raw hides and skins (other than furskins) and leather		
41.01- 41.03		RVC(40) or CTH
	4104.11 - 4104.19	RVC(40) or CTH
	4104.41	RVC(40) or CTSH
	4104.49	RVC(40) or CTSH except from 4104.41
	4105.10	RVC(40) or CTH
	4105.30	RVC(40) or CTSH
	4106.21	RVC(40) or CTH
	4106.22	RVC(40) or CTSH
	4106.31	RVC(40) or CTH
	4106.32	RVC(40) or CTSH
	4106.40	RVC (40) or CTH or no change in tariff classification is required provided that there is a change for the wet state to the dry state
	4106.91	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	4106.92	RVC(40) or CTSH
41.07 - 41.15		RVC(40) or CTH
Chapter 42 Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk-worm gut)		
42.01		RVC(40) or CTH
42.02		RVC(40) or CC
	4203.10 - 4203.40	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH
42.05 - 42.06		RVC(40) or CTH
Chapter 43 Furskins and artificial fur; manufactures thereof		
43.01 - 43.02		RVC(40) or CTH
	4303.10	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH
	4303.90	RVC(40) or CTH
43.04		RVC(40) or CTH
SECTION IX		
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL; CORK AND ARTICLES OF CORK; MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK		
Chapter 44 Wood and articles of wood; wood charcoal		
44.01 - 44.21		RVC(40) or CTH
Chapter 45 Cork and articles of cork		
45.01 - 45.04		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 46 Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork		
46.01 - 46.02		RVC(40) or CTH
SECTION X		
PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD; PAPER AND PAPERBOARD AND ARTICLES THEREOF		
Chapter 47 Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard		
47.01 - 47.02		RVC(40) or CTH
	4703.11-4703.19	RVC(40) or CTH
	4703.21 - 4703.29	RVC(40) or CTSH
	4704.11 - 4704.19	RVC(40) or CTH
	4704.21 - 4704.29	RVC(40) or CTSH
47.05 - 47.07		RVC(40) or CTH
Chapter 48 Paper and paperboard; articles of paper pulp, of paper or of paperboard		
48.01 - 48.07		RVC(40) or CTH
	4808.10	RVC(40) or CTH
	4808.40	RVC(40) or CTH, except from heading 4804
	4808.90	RVC(40) or CTH
48.09 - 48.14		RVC(40) or CTH
48.16		RVC(40) or CTH, except from heading 4809
48.17- 48.22		RVC(40) or CTH
	4823.20	RVC(40) or CTH, except from subheading 4805.40
	4823.40 - 4823.70	RVC(40) or CTH
	4823.90	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 49 Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans		
49.01 – 49.11		RVC(40) or CTH
SECTION XI		
TEXTILES AND TEXTILE ARTICLES		
Chapter 50 Silk		
50.01 – 50.03		CC
50.04		RVC(40) or CTH, except for 5002
50.05		RVC(40) or CTH
50.06		RVC(40) or CTH, except for 5004 or 5005
50.07		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		
51.01 – 51.02		RVC(40) or CC
	5103.10	RVC(40) or CC
	5103.20 – 5103.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
51.04		RVC(40) or CTH
51.05		RVC(40) or CC
51.06 – 51.08		CTH
51.09		CTH, except from 5106 through 5108
51.10 – 51.13		CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 52 Cotton		
52.01		RVC(40) or CC
	5202.10	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	5202.91	RVC(40) or CTH
	5202.99	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
52.03		RVC(40) or CC
	5204.11 - 5204.20	CTH, except from 5205 or 5206
52.05 - 52.06		CTH
52.07		CTH, except from 5205 or 5206
	5208.11 - 5208.29	RVC(40) or CTH
	5208.31 - 5208.39	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
	5208.41 - 5208.49	RVC(40) or CTH
	5208.51 - 5208.59	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 finished in the territory of one or more of the Parties to render it directly usable
	5209.11 - 5209.29	RVC(40) or CTH
	5209.31 - 5209.39	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
	5209.41 - 5209.49	RVC(40) or CTH
	5209.51 - 5209.59	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
		subsequent finishing processes in the territory of one or more of the Parties to render it directly usable
	5210.11 - 5210.29	RVC(40) or CTH
	5210.31 - 5210.39	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
	5210.41 - 5210.49	RVC(40) or CTH
	5210.51 - 5210.59	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
	5211.11 - 5211.20	RVC(40) or CTH
	5211.31 - 5211.39	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
	5211.41 - 5211.49	RVC(40) or CTH
	5211.51 - 5211.59	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
	5212.11 - 5212.12	RVC(40) or CTH
	5212.13	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
	5212.14	RVC(40) or CTH
	5212.15	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
	5212.21 - 5212.22	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5212.23	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
	5212.24	RVC(40) or CTH
	5212.25	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		
	5301.10 – 5301.29	RVC(40) or CC
	5301.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	5302.10	RVC(40) or CC
	5302.90	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	5303.10	RVC(40) or CC
	5303.90	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
53.05		RVC(40) or CC
53.06 – 53.08		CTH
	5309.11	RVC(40) or CTH
	5309.19	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
	5309.21	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5309.29	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
	5310.10	RVC(40) or CTH
	5310.90	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
53.11		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		
54.01		CC
	5402.11 - 5402.39	CC
	5402.44	RVC(40) or CC
	5402.45 - 5402.69	CC
54.03		CC
	5404.11	RVC(40) or CC
	5404.12 - 5404.90	CC
54.05 - 54.06		CC
	5407.10	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
	5407.20 - 5407.30	CTH
	5407.41	RVC(40) or CTH
	5407.42	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
		or more of the Parties to render it directly usable
	5407.43	RVC(40) or CTH
	5407.44	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
	5407.51	RVC(40) or CTH
	5407.52	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
	5407.53	RVC(40) or CTH
	5407.54 - 5407.61	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
	5407.69	CTH
	5407.71	RVC(40) or CTH
	5407.72	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
	5407.73	RVC(40) or CTH
	5407.74	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
	5407.81	RVC(40) or CTH
	5407.82	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
	5407.83	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5407.84	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
	5407.91	RVC(40) or CTH
	5407.92	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
	5407.93	RVC(40) or CTH
	5407.94	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
	5408.10	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
	5408.21	RVC(40) or CTH
	5408.22	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
	5408.23	RVC(40) or CTH
	5408.24	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
	5408.31	RVC(40) or CTH
	5408.32	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
	5408.33	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5408.34	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		
55.01 – 55.04		RVC(40) or CC
55.05		RVC(40) or CTH
55.06 – 55.07		RVC(40) or CC
55.08 – 55.10		CTH
55.11		CTH, except from heading 5509 or 5510
	5512.11	RVC(40) or CTH
	5512.19	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
	5512.21	RVC(40) or CTH
	5512.29	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
	5512.91	RVC(40) or CTH
	5512.99	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
	5513.11 - 5513.19	RVC(40) or CTH
	5513.21 - 5513.29	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
	5513.31 - 5513.39	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5513.41 - 5513.49	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
	5514.11 - 5514.19	RVC(40) or CTH
	5514.21 - 5514.29	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
	5514.30	RVC(40) or CTH
	5514.41 - 5515.12	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
	5515.13	CTH
	5515.19 - 5515.21	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
	5515.22	CTH
	5515.29 - 5515.99	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
	5516.11	RVC(40) or CTH
	5516.12	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
	5516.13	RVC(40) or CTH
	5516.14	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	5516.21	RVC(40) or CTH
	5516.22	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
	5516.23	RVC(40) or CTH
	5516.24	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
	5516.31	RVC(40) or CTH
	5516.32	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
	5516.33	RVC(40) or CTH
	5516.34	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
	5516.41	RVC(40) or CTH
	5516.42	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
	5516.43	RVC(40) or CTH
	5516.44	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
	5516.91	RVC(40) or CTH
	5516.92	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
		or more of the Parties to render it directly usable
	5516.93	RVC(40) or CTH
	5516.94	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		
56.01 – 56.03		CC
56.04		RVC(40) or CC
56.05 – 56.06		CC
	5607.21 - 5607.41	CC
	5607.49 - 5607.90	RVC(40) or CC
56.08 – 56.09		RVC(40) or CTH
Chapter 57 Carpets and other textile floor coverings		
57.01 – 57.03		CC
57.04		CC, except from heading 5602
57.05		CC
Chapter 58 Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery		
	5801.10	CC
	5801.21-5801.90	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
	5802.11	CC
	5802.19-5802.20	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
		the Parties to render it directly usable
	5802.30	CC
58.03-58.09		CC
58.10-58.11		CTH
Chapter 59 Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use		
59.01 - 59.02		CC
	5903.10 - 5903.20	CC
	5903.90	RVC(40) or CC
59.04 - 59.05		CC
	5906.10	RVC(40) or CC
	5906.91 - 5906.99	CC
59.07 - 59.09		CC
59.10		RVC(40) or CC
	5911.10 - 5911.40	CC
	5911.90	RVC(40) or CC
Chapter 60 Knitted or crocheted fabrics		
60.01 - 60.06		CC
Chapter 61 Articles of apparel and clothing accessories, knitted or crocheted		
61.01 - 61.02		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
	6103.10-6103.41	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
	6103.42-6103.43	RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	6103.49	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
	6104.13-6104.41	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
	6104.42	RVC(40) or CC
	6104.43-6104.61	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
	6104.62-6104.63	RVC(40) or CC
	6104.69	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
	6105.10	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
	6105.20	RVC(40) or CC
	6105.90	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
	6106.10-6106.20	RVC(40) or CC
	6106.90	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
	6107.11 - 6108.99	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
61.09		RVC(40) or CC
	6110.11 - 6110.19	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
	6110.20 - 6110.90	RVC(40) or CC
	6111.20 - 6111.90	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
61.12 - 61.13		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
	6114.20	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
	6114.30	RVC(40) or CC
	6114.90	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
61.15 - 61.17		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		
62.01 - 62.03		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
	6204.11-6204.61	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
	6204.62	RVC(40) or CC
	6204.63-6204.69	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
	6205.20 - 6205.30	RVC(40) or CC
	6205.90	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
	6206.10 - 6206.20	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
	6206.30	RVC(40) or CC
	6206.40 - 6206.90	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
62.07 – 62.09		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
	6210.10 – 6210.40	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
	6210.50	RVC(40) or CC
	6211.11 – 6211.39	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
	6211.42	RVC(40) or CC
	6211.43 – 6211.49	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
62.12 – 62.17		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		
63.01 – 63.05		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
	6306.12 - 6306.19	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
	6306.22 - 6306.90	CC
	6307.10	CC, except from headings 5111 through 5113, 5208 through 5212, 5309 through 5311, 5407, 5408, 5512 through 5516, 5603, 5801, 5802, 5806, 5903 or 6001 through 6006
	6307.20 - 6307.90	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
63.08		CTH
63.09-63.10		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
SECTION XII		
FOOTWEAR, HEADGEAR, UMBRELLAS, SUN UMBRELLAS, WALKING STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS AND PARTS THEREOF; PREPARED FEATHERS AND ARTICLES MADE THEREWITH; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR		
Chapter 64 Footwear, gaiters and the like; parts of such articles		
64.01 - 64.05		RVC(40) or CTH
64.06		RVC(40) or CC
Chapter 65 Headgear and parts thereof		
65.01 - 65.02		RVC(40) or CC
65.04 - 65.06		RVC(40) or CTH
65.07		RVC(40) or CC
Chapter 66 Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops, and parts thereof		
66.01 - 66.02		RVC(40) or CTH
66.03		RVC(40) or CC
Chapter 67 Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair		
67.01		RVC(40) or CTH
67.02 - 67.03		RVC(40) or CC
67.04		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
SECTION XIII		
ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS; CERAMIC PRODUCTS; GLASS AND GLASSWARE		
Chapter 68 Articles of stone, plaster, cement, asbestos, mica or similar materials		
68.01 – 68.15		RVC(40) or CTH
Chapter 69 Ceramic products		
69.01 – 69.07		RVC(40) or CTH
69.08		RVC(40) or CC
69.09 – 69.14		RVC(40) or CTH
Chapter 70 Glass and glassware		
70.01 – 70.20		RVC(40) or CTH
SECTION XIV		
NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN		
Chapter 71 Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin		
	7101.10 - 7101.21	WO
	7101.22	RVC(40)
	7102.10-7102.21	RVC(40) or CC
	7102.29	RVC(40) or CTSH
	7102.31	RVC(40) or CC
	7102.39	RVC(40) or CTSH
	7103.10	RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	7103.91 - 7103.99	RVC(40) or CTH
	7104.10 - 7104.20	RVC(40) or CTH
	7104.90	RVC(40) or CTH
71.05		RVC(40) or CTH
71.06 - 71.07		RVC(40) or CC
	7108.11-7108.12	RVC(40) or CC
	7108.13	RVC(40) or CTH
	7108.20	RVC(40) or CC
71.09 - 71.11		RVC(40) or CC
71.12		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
71.13 - 71.18		RVC(40) or CTH
SECTION XV		
BASE METALS AND ARTICLES OF BASE METAL		
Chapter 72 Iron and steel		
72.01		RVC(40) or CC
72.02		RVC(40) or CTH
72.03		RVC(40) or CC
72.04		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
72.05 - 72.06		RVC(40) or CTH
72.07 - 72.08		RVC(40) or CC
72.09		RVC(40) or CTH, except from headings 7208 or 7211
72.10		RVC(40) or CTH, except from headings 7208, 7209 or 7211
72.11		RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
72.12		RVC(40) or CTH, except from headings 7208 through 7211
72.13-72.16		RVC(40) or CC
72.17		RVC(40) or CTH, except from headings 7213 through 7215
72.18		RVC(40) or CTH
	7219.11-7219.24	RVC(40) or CTH
	7219.31-7219.90	RVC(40) or CTH
72.20		RVC(40) or CTH, except from heading 7219
72.21 - 72.25		RVC(40) or CTH
72.26		RVC(40) or CTH, except from heading 7225
72.27		RVC(40) or CTH, except from heading 7228
72.28		RVC(40) or CTH, except from heading 7227
72.29		RVC(40) or CTH, except from headings 7227 or 7228
Chapter 73 Articles of iron or steel		
73.01		RVC(40) or CC, except from 7207 through 7209 or 7209 or 7211
73.02		RVC(40) or CC, except from 7207 through 7209
73.03		RVC(40) or CC
	7304.11	RVC(40) or CC
	7304.19	RVC(40) or CC, except from 7207 through 7211
	7304.22	RVC(40) or CC
	7304.23	RVC(40) or CC, except from 7207 through 7211
	7304.24	RVC(40) or CC
	7304.29 - 7304.39	RVC(40) or CC, except from 7207 through 7211
	7304.41 - 7304.49	RVC(40) or CC
	7304.51 - 7304.90	RVC(40) or CC, except from 7207 through 7211
	7305.11 - 7305.90	RVC(40) or CC, except from 7208 through 7211

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	7306.11	RVC(40) or CC
	7306.19	RVC(40) or CC, except from 7208, 7209 or 7211
	7306.21	RVC(40) or CC
	7306.29-7306.30	RVC(40) or CC, except from 7208, 7209 or 7211
	7306.40	RVC(40) or CC
	7306.50 – 7306.90	RVC(40) or CC, except from 7208, 7209 or 7211
73.07		RVC(40) or CC
73.08		RVC(40) or CTH, except from 7208 through 7212 or 7216
73.09-73.11		RVC(40) or CC
	7312.10	RVC(40) or CC, except from 7213 or 7217
	7312.90	RVC(40)
73.13-73.14		RVC(40) or CC
73.15		RVC(40) or CC, except from 7213 through 7217
73.16		RVC(40) or CC
73.17		RVC(40) or CC, except from 7213 through 7217
73.18 – 73.19		RVC(40) or CC
73.20		RVC(40) or CC, except from 7213 through 7217
	7321.11 - 7321.89	RVC(40) or CTH or RVC(35) + CTSH
	7321.90	RVC(40) or CTH
73.22		RVC(40) or CTH
	7323.10	RVC(40) or CTH
	7323.91 - 7323.99	RVC(40) or CC
73.24-73.25		RVC(40) or CC
	7326.11 - 7326.20	RVC(40) or CC
	7326.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 74 Copper and articles thereof		
74.01		RVC(40) or CC
74.02-74.03		RVC(40) or CTH
74.04		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
74.05 - 74.07		RVC(40) or CTH
74.08		RVC(40) or CTH, except from heading 7407
74.09 - 74.12		RVC(40) or CTH
74.13		RVC(40) or CTH, except from heading 7408
74.15 - 74.19		RVC(40) or CTH
Chapter 75 Nickel and articles thereof		
75.01 - 75.02		RVC(40) or CTH
75.03		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
75.04 - 75.06		RVC(40) or CTH
	7507.11 - 7507.12	RVC(40) or CTH
	7507.20	RVC(40) or CTH
75.08		RVC(40) or CTH
Chapter 76 Aluminium and articles thereof		
76.01		RVC(40) or CC
76.02		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
76.03 - 76.04		RVC(40) or CTH
76.05		RVC(40) or CTH, except from heading 7604

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
76.06		RVC(40) or CTH
76.07		RVC(40) or CTH, except from heading 7606
76.08-76.13		RVC(40) or CTH
76.14		RVC(40) or CTH, except from heading 7605
76.15-76.16		RVC(40) or CTH
Chapter 78 Lead and articles thereof		
78.01		RVC(40) or CC
78.02		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
78.04 - 78.06		RVC(40) or CTH
Chapter 79 Zinc and articles thereof		
79.01		RVC(40) or CTH
79.02		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
79.03-79.07		RVC(40) or CTH
Chapter 80 Tin and articles thereof		
80.01		RVC(40) or CTH
80.02		Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
80.03 - 80.07		RVC(40) or CTH
Chapter 81 Other base metals; cermets; articles thereof		
	8101.10 - 8101.94	RVC(40) or CC
	8101.96	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8101.97	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8101.99	RVC(40) or CTSH
	8102.10 - 8102.94	RVC(40) or CC
	8102.95 - 8102.96	RVC(40) or CTSH
	8102.97	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8102.99	RVC(40) or CTSH
	8103.20	RVC(40) or CTSH
	8103.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8103.90	RVC(40) or CTSH
	8104.11-8104.19	RVC(40) or CC
	8104.20	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8104.30 - 8104.90	RVC(40) or CTSH
	8105.20	RVC(40) or CTSH
	8105.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8105.90	RVC(40) or CTSH
81.06		RVC(40) or CTH
	8107.20	RVC(40) or CTSH
	8107.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8107.90	RVC(40) or CTSH
	8108.20	RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8108.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8108.90	RVC(40) or CTSH
	8109.20	RVC(40) or CTSH
	8109.30	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8109.90	RVC(40) or CTSH
	8110.10	RVC(40) or CTSH
	8110.20	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8110.90	RVC(40) or CTSH
81.11		RVC(40) or CC
	8112.12	RVC(40) or CC
	8112.13	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8112.19 - 8112.21	RVC(40) or CTSH
	8112.22	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8112.29 - 8112.51	RVC(40) or CTSH
	8112.52	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8112.59 - 8112.99	RVC(40) or CTSH
81.13		RVC(40) or CC
Chapter 82 Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal		
82.01 – 82.15		RVC(40) or CC

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 83 Miscellaneous articles of base metal		
	8301.10 - 8301.50	RVC(40) or CTSH
	8301.60 - 8301.70	RVC(40) or CC
83.02 - 83.11		RVC(40) or CTH
SECTION XVI		
MACHINERY AND MECHANICAL APPLIANCES; ELECTRICAL EQUIPMENT; PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES		
Chapter 84 Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof		
	8401.10 - 8401.30	RVC(40) or CTSH
	8401.40	RVC(40) or CTH
	8402.11	RVC(40) or CTSH, except from subheading 8402.12
	8402.12	RVC(40) or CTSH, except from subheading 8402.11
	8402.19 - 8402.20	RVC(40) or CTSH
	8402.90	RVC(40) or CTH
	8403.10	RVC(40) or CTSH
	8403.90	RVC(40) or CTH
	8404.10 - 8404.20	RVC(40) or CTSH
	8404.90	RVC(40) or CTH
	8405.10	RVC(40) or CTSH
	8405.90	RVC(40) or CTH
	8406.10	RVC(40) or CTSH
	8406.81	RVC(40) or CTSH, except from subheading 8406.82
	8406.82	RVC(40) or CTSH, except from subheading 8406.81
	8406.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
84.07- 84.09		RVC(40) or CTH
	8410.11	RVC(40) or CTSH, except from subheadings 8410.12 or 8410.13
	8410.12	RVC(40) or CTSH, except from subheadings 8410.11 or 8410.13
	8410.13	RVC(40) or CTSH, except from subheadings 8410.11 or 8410.12
	8410.90	RVC(40) or CTH
	8411.11	RVC(40) or CTSH, except from subheadings 8411.12 through 8411.82
	8411.12	RVC(40) or CTSH, except from subheadings 8411.11 or 8411.21 through 8411.82
	8411.21	RVC(40) or CTSH, except from subheadings 8411.11, 8411.12 or 8411.22 through 8411.82
	8411.22	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.21, 8411.81 or 8411.82
	8411.81	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.22 or 8411.82
	8411.82	RVC(40) or CTSH, except from subheadings 8411.11 through 8411.81
	8411.91-8411.99	RVC(40) or CTH
	8412.10 - 8412.80	RVC(40) or CTSH
	8412.90	RVC(40) or CTH
	8413.11 - 8413.82	RVC(40) or CTSH
	8413.91 - 8413.92	RVC(40) or CTH
	8414.10 - 8414.80	RVC(40) or CTSH
	8414.90	RVC(40) or CTH
	8415.10 - 8415.83	RVC(40) or CTSH
	8415.90	RVC(40) or CTH
	8416.10 - 8416.30	RVC(40) or CTSH
	8416.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8417.10 - 8417.80	RVC(40) or CTH
	8417.90	RVC(40) or CTH
	8418.10 - 8418.69	RVC(40) or CTH
	8418.91 - 8418.99	RVC(40) or CTH
	8419.11 - 8419.89	RVC(40) or CTH
	8419.90	RVC(40) or CTH
	8420.10	RVC(40) or CTH
	8420.91 - 8420.99	RVC(40) or CTH
	8421.11 - 8421.39	RVC(40) or CTH
	8421.91 - 8421.99	RVC(40) or CTH
	8422.11 - 8422.20	RVC(40) or CTH or RVC(35) + CTH
	8422.30-8422.40	RVC(40) or CTH
	8422.90	RVC(40) or CTH
	8423.10 - 8423.89	RVC(40) or CTH
	8423.90	RVC(40) or CTH
	8424.10 - 8424.89	RVC(40) or CTH
	8424.90	RVC(40) or CTH
84.25 - 84.31		RVC(40) or CTH
	8432.10 - 8432.80	RVC(40) or CTH
	8432.90	RVC(40) or CTH
	8433.11 - 8433.60	RVC(40) or CTH
	8433.90	RVC(40) or CTH
	8434.10 - 8434.20	RVC(40) or CTH
	8434.90	RVC(40) or CTH
	8435.10	RVC(40) or CTH
	8435.90	RVC(40) or CTH
	8436.10 - 8436.80	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8436.91 - 8436.99	RVC(40) or CTH
	8437.10 - 8437.80	RVC(40) or CTSH
	8437.90	RVC(40) or CTH
	8438.10 - 8438.80	RVC(40) or CTSH
	8438.90	RVC(40) or CTH
	8439.10 - 8439.30	RVC(40) or CTSH
	8439.91 - 8439.99	RVC(40) or CTH
	8440.10	RVC(40) or CTSH
	8440.90	RVC(40) or CTH
	8441.10 - 8441.80	RVC(40) or CTSH
	8441.90	RVC(40) or CTH
	8442.30	RVC(40) or CTSH
	8442.40 - 8442.50	RVC(40) or CTH
	8443.11 - 8443.39	RVC(40) or CTSH
	8443.91 - 8443.99	RVC(40) or CTH
84.44 - 84.47		RVC(40) or CTH
	8448.11 - 8448.19	RVC(40) or CTSH
	8448.20 - 8448.59	RVC(40) or CTH
84.49		RVC(40) or CTH
	8450.11 - 8450.20	RVC(40) or CTH or RVC(35) + CTSH
	8450.90	RVC(40) or CTH
	8451.10 - 8451.80	RVC(40) or CTH or RVC(35) + CTSH
	8451.90	RVC(40) or CTH
	8452.10	RVC(40) or CTH or RVC(35) + CTSH
	8452.21 - 8452.29	RVC(40) or CTSH
	8452.30 - 8452.90	RVC(40) or CTH
	8453.10 - 8453.80	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8453.90	RVC(40) or CTH
	8454.10 - 8454.30	RVC(40) or CTSH
	8454.90	RVC(40) or CTH
	8455.10 - 8455.30	RVC(40) or CTSH
	8455.90	RVC(40) or CTH
84.56 - 84.66		RVC(40) or CTH
	8467.11 - 8467.89	RVC(40) or CTSH
	8467.91	RVC(40) or CTH
	8467.92 - 8467.99	RVC(40) or CTH, except from 8407
	8468.10 - 8468.80	RVC(40) or CTSH
	8468.90	RVC(40) or CTH
84.69 - 84.70		RVC(40) or CTH
	8471.30 - 8471.90	RVC(40) or CTSH
84.72 - 84.73		RVC(40) or CTH
	8474.10 - 8474.80	RVC(40) or CTSH
	8474.90	RVC(40) or CTH
	8475.10 - 8475.29	RVC(40) or CTSH
	8475.90	RVC(40) or CTH
	8476.21	RVC(40) or CTSH, except from subheadings 8476.29 through 8476.89
	8476.29	RVC(40) or CTSH, except from subheadings 8476.21 or 8476.81 through 8476.89
	8476.81	RVC(40) or CTSH, except from subheadings 8476.21 through 8476.29 or 8476.89
	8476.89	RVC(40) or CTSH, except from subheadings 8476.21 through 8476.81
	8476.90	RVC(40) or CTH
	8477.10 - 8477.80	RVC(40) or CTSH
	8477.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8478.10	RVC(40) or CTH
	8478.90	RVC(40) or CTH
	8479.10 - 8479.89	RVC(40) or CTH
	8479.90	RVC(40) or CTH
84.80		RVC(40) or CTH
	8481.10 – 8481.80	RVC(40) or CTH or RVC(35) + CTH
	8481.90	RVC(40) or CTH
	8482.10 - 8482.80	RVC(40) or CTH or RVC(35) + CTH
	8482.91 - 8482.99	RVC(40) or CTH
	8483.10	RVC(40)
	8483.20 – 8483.90	RVC(40) or CTH
84.84		RVC(40) or CTH
	8486.10 – 8486.40	RVC(40) or CTH
	8486.90	RVC(40) or CTH
	8487.10	RVC(40) or CTH
	8487.90	RVC(40) or CTH
Chapter 85 Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles		
85.01 – 85.03		RVC(40) or CTH
	8504.10	RVC(40) or CTH
	8504.21	RVC(40) or CTH, except from subheadings 8504.22 or 8504.23
	8504.22	RVC(40) or CTH, except from subheadings 8504.21 or 8504.23
	8504.31	RVC(40) or CTH, except from subheadings 8504.32 through 8504.34
	8504.32	RVC(40) or CTH, except from subheadings 8504.31, 8504.33 or 8504.34

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8504.33	RVC(40) or CTSH, except from subheadings 8504.31, 8504.32 or 8504.34
	8504.34	RVC(40) or CTSH, except from subheadings 8504.31 through 8504.33
	8504.40 - 8504.50	RVC(40) or CTSH
	8504.90	RVC(40) or CTH
	8505.11 - 8505.20	RVC(40) or CTSH
	8505.90	RVC(40) or CTH
	8506.10 - 8506.80	RVC(40) or CTH or RVC(35) + CTSH
	8506.90	RVC(40) or CTH
	8507.10 - 8507.80	RVC(40)
	8507.90	RVC(40) or CTH
	8508.11 - 8508.60	RVC(40) or CTH or RVC(35) + CTSH
	8508.70	RVC(40) or CTH
	8509.40 - 8509.80	RVC(40) or CTH or RVC(35) + CTSH
	8509.90	RVC(40) or CTH
	8510.10 - 8510.30	RVC(40) or CTH or RVC(35) + CTSH
	8510.90	RVC(40) or CTH
	8511.10 - 8511.80	RVC(40)
	8511.90	RVC(40) or CTH
	8512.10 - 8512.40	RVC(40)
	8512.90	RVC(40) or CTH
	8513.10	RVC(40) or CTH or RVC(35) + CTSH
	8513.90	RVC(40) or CTH
	8514.10 - 8514.40	RVC(40) or CTH or RVC(35) + CTSH
	8514.90	RVC(40) or CTH
	8515.11 - 8515.80	RVC(40) or CTH or RVC(35) + CTSH
	8515.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8516.10 - 8516.80	RVC(40) or CTH or RVC(35) + CTSH
	8516.90	RVC(40) or CTH
	8517.11 - 8517.69	RVC(40) or CTH or RVC(35) + CTSH
	8517.70	RVC(40) or CTH
	8518.10 – 8518.50	RVC(40) or CTH or RVC(35) + CTSH
	8518.90	RVC(40) or CTH
85.19 – 85.22		RVC(40) or CTH
	8523.21	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
	8523.29	RVC(40) or CTH or recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.29 shall confer origin whether or not there has been a change in tariff classification
	8523.41	RVC(40) or CTH
	8523.49	RVC(40) or CTHS
	8523.51	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
	8523.52	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
	8523.59	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
	8523.80	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

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
85.25		RVC(40) or CTH
85.26		RVC(40) or CTSH
85.27- 85.28		RVC(40) or CTH or RVC(35) + CTSH
85.29		RVC(40) or CTH
	8530.10 - 8530.80	RVC(40) or CTSH
	8530.90	RVC(40) or CTH
	8531.10 - 8531.80	RVC(40) or CTH or RVC(35) + CTSH
	8531.90	RVC(40) or CTH
	8532.10 - 8532.30	RVC(40) or CTH or RVC(35) + CTSH
	8532.90	RVC(40) or CTH
	8533.10 - 8533.40	RVC(40) or CTH or RVC(35) + CTSH
	8533.90	RVC(40) or CTH
85.34		RVC(40) or CTH
85.35		RVC(40) or CTSH
85.36 - 85.38		RVC(40) or CTH
	8539.10	RVC(40) or CTH or RVC(35) + CTSH
	8539.21	RVC(40) or CTSH
	8539.22 - 8539.29	RVC(40) or CTH or RVC(35) + CTSH
	8539.31	RVC(40) or CTSH
	8539.32 - 8539.49	RVC(40) or CTH or RVC(35) + CTSH
	8539.90	RVC(40) or CTH
	8540.11 - 8540.12	RVC(40) or CTH or RVC(35) + CTSH
	8540.20 - 8540.71	RVC(40) or CTSH
	8540.79 - 8540.81	RVC(40) or CTH or RVC(35) + CTSH
	8540.89	RVC(40) or CTSH
	8540.91 - 8540.99	RVC(40) or CTH
	8541.10 - 8541.60	RVC(40) or CTH or RVC(35) + CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8541.90	RVC(40) or CTH
	8542.31 – 8542.39	RVC(40) or CTSH
	8542.90	RVC(40) or CTH
	8543.10 – 8543.30	RVC(40) or CTSH
	8543.70	RVC(40) or CTH or RVC(35) + CTSH
	8543.90	RVC(40) or CTH
85.44 – 85.47		RVC(40) or CTH
	8548.10	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party
	8548.90	RVC(40) or CTH
SECTION XVII		
VEHICLES, AIRCRAFT, VESSELS AND ASSOCIATED TRANSPORT EQUIPMENT		
Chapter 86 Railway or tramway locomotives, rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signalling equipment of all kinds		
86.01 – 86.09		RVC(40) or CTH
Chapter 87 Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof		
	8701.10	RVC(40) or CTH
	8701.20	RVC(40)
	8701.30 – 8701.90	RVC(40) or CTH
87.02 – 87.04		RVC(40)
87.05		RVC(40) or CTH
87.06-87.07		RVC(40)
	8708.10	RVC(40)
	8708.21-8708.29	RVC(40) + CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	8708.30 – 8708.95	RVC(40)
	8708.99	RVC(40) + CTSH
87.09		RVC(40) or CTH
87.10		RVC(40) or CC
87.11		RVC(40)
87.12 – 87.13		RVC(40) or CTH
87.14		RVC(40)
87.15 – 87.16		RVC(40) or CTH
Chapter 88 Aircraft, spacecraft, and parts thereof		
88.01 – 88.05		RVC(40) or CTH
Chapter 89 Ships, boats and floating structures		
89.01 – 89.08		RVC(40) or CTH
SECTION XVIII		
OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; CLOCKS AND WATCHES; MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES THEREOF		
Chapter 90 Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof		
90.01 – 90.02		RVC(40) or CTH
	9003.11 – 9003.19	RVC(40) or CTSH
	9003.90	RVC(40) or CTH
90.04		RVC(40) or CTH
	9005.10 - 9005.80	RVC(40) or CTSH
	9005.90	RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	9006.10 - 9006.69	RVC(40) or CTH or RVC(35) + CTSH
	9006.91 - 9006.99	RVC(40) or CTH
	9007.10 - 9007.20	RVC(40) or CTH or RVC(35) + CTSH
	9007.91 - 9007.92	RVC(40) or CTH
	9008.50	RVC(40) or CTSH
	9008.90	RVC(40) or CTH
	9010.10 - 9010.60	RVC(40) or CTSH
	9010.90	RVC(40) or CTH
	9011.10 - 9011.80	RVC(40) or CTSH
	9011.90	RVC(40) or CTH
	9012.10	RVC(40) or CTSH
	9012.90	RVC(40) or CTH
	9013.10 - 9013.80	RVC(40) or CTH or RVC(35) + CTSH
	9013.90	RVC(40) or CTH
	9014.10 - 9014.20	RVC(40) or CTH or RVC(35) + CTSH
	9014.80	RVC(40) or CTSH
	9014.90	RVC(40) or CTH
	9015.10 - 9015.80	RVC(40) or CTH or RVC(35) + CTSH
	9015.90	RVC(40) or CTH
90.16		RVC(40) or CTH
	9017.10 - 9017.80	RVC(40) or CTH or RVC(35) + CTSH
	9017.90	RVC(40) or CTH
90.18 – 90.19		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
90.20 – 90.21		RVC(40) or CTH
	9022.12 - 9022.30	RVC(40) or CTSH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
	9022.90	RVC(40) or CTH
90.23		RVC(40) or CTH
	9024.10 - 9024.80	RVC(40) or CTSH
	9024.90	RVC(40) or CTH
	9025.11 - 9025.80	RVC(40) or CTSH
	9025.90	RVC(40) or CTH
	9026.10-9026.80	RVC(40) or CTH or RVC(35) + CTSH
	9026.90	RVC(40) or CTH
	9027.10 - 9027.80	RVC(40) or CTH or RVC(35) + CTSH
	9027.90	RVC(40) or CTH
	9028.10 - 9028.30	RVC(40) or CTSH
	9028.90	RVC(40) or CTH
	9029.10 - 9029.20	RVC(40) or CTH or RVC(35) + CTSH
	9029.90	RVC(40) or CTH
	9030.10 - 9030.89	RVC(40) or CTSH
	9030.90	RVC(40) or CTH
	9031.10 - 9031.80	RVC(40) or CTSH
	9031.90	RVC(40) or CTH
	9032.10 - 9032.89	RVC(40) or CTSH
	9032.90	RVC(40) or CTH
Chapter 91 Clocks and watches and parts thereof		
91.01 - 91.10		RVC(40) or CTH
	9111.10 - 9111.80	RVC(40) or CTSH
	9111.90	RVC(40) or CTH
91.12 - 91.14		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 92 Musical instruments; parts and accessories of such articles		
92.01 – 92.09		RVC(40) or CTH
SECTION XIX		
ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF		
Chapter 93 Arms and ammunition; parts and accessories thereof		
93.01 – 93.07		RVC(40) or CTH
SECTION XX		
MISCELLANEOUS MANUFACTURED ARTICLES		
Chapter 94 Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings		
	9401.10-9401.80	RVC(40) or CTH or RVC(35) + CTSH
	9401.90	RVC(40) or CTH
94.02		RVC(40)CTH
	9403.10-9403.89	RVC(40) or CTH or RVC(35) + CTSH
	9403.90	RVC(40) or CTH
	9404.10–9404.29	RVC(40) or CTH
	9404.30–9404.90	CTH
	9405.10	RVC(40) or CTH
	9405.20–9405.60	RVC(40) or CTH or RVC(35) + CTSH
	9405.91-9405.99	RVC(40) or CTH
94.06		RVC(40) or CTH

(1) Heading	(2) Sub-Heading	(3) Applicable Product-Specific Rule of Origin
Chapter 95 Toys, games and sports requisites; parts and accessories thereof		
95.03-95.08		RVC(40) or CTH
Chapter 96 Miscellaneous manufactured articles		
96.01 - 96.06		RVC(40) or CTH
	9607.11-9607.19	RVC(40) or CTSH
	9607.20	RVC(40) or CTH
	9608.10-9608.40	RVC(40) or CTSH
	9608.50-9608.99	RVC(40) or CTH
	9609.10	RVC(40) or CTSH
	9609.20-9609.90	RVC(40) or CTH
96.10 - 96.12		RVC(40) or CTH
	9613.10-9613.80	RVC(40) or CTSH
	9613.90	RVC(40) or CTH
96.14 - 96.18		RVC(40) or CTH
96.19		RVC(40) or CC
SECTION XXI		
WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES		
Chapter 97 Works of art, collectors' pieces and antiques		
97.01 - 97.06		RVC(40) or CTH

".

Made 25 September 2015

[SULIT KE.HT (96)515/11-14 Klt.7; Perb. (c) 0.273(S).22)]LD.5 (Sk.1);
PN(PU2)338/XXXV]

DATO' SERI AHMAD HUSNI BIN MOHAMAD HANADZLAH
Second Minister of Finance

[To be laid before the Dewan Rakyat pursuant to subsection 11(2) of the Customs Act 1967]