APPENDIX

IN RELATION TO PARAGRAPH 3 OF ARTICLE 2.6 (TARIFF DIFFERENTIALS)

- 1. For the purposes of this Appendix:
 - (a) **additional requirement** means the requirement that an exporting Party of an originating good is the Party where no less than 20 per cent of the total value of the originating good has been added in the production of that originating good, as calculated, mutatis mutandis, under Article 3.5 (Calculation of Regional Value Content)¹; and
 - (b) **period** means the period of time during which Viet Nam imposes the additional requirement. Such imposition shall be limited to the period during which the originating good is subject to a tariff differential by Viet Nam.
- For greater certainty, the eight-digit codes of the tariff classification number of Viet Nam and their product descriptions referred to in the table in this Appendix correspond respectively to those referred to in the Schedule of Tariff Commitments of Viet Nam.

HS Code (2012)	Product Description	Period
0207.11.00	Not cut in pieces, fresh or chilled	From year 1 onwards
0207.12.00	Not cut in pieces, frozen	From year 1 onwards
0207.13.00	Cuts and offal, fresh or chilled	From year 1 onwards
0207.25.00	Not cut in pieces, frozen	From year 1 onwards
0207.26.00	Cuts and offal, fresh or chilled	From year 1 onwards
0207.51.00	Not cut in pieces, fresh or chilled	From year 1 onwards
0207.52.00	Not cut in pieces, frozen	From year 1 onwards
0207.60.00	- Of guinea fowls	From year 1 onwards
0901.21.10	Unground	From year 1 onwards
0901.21.20	Ground	From year 1 onwards
0902.40.10	Leaves	From year 1 onwards
0902.40.90	Other	From year 1 onwards
0903.00.00	Maté	From year 1 onwards
1005.90.10	Popcorn	From year 1 onwards
1602.32.10	Chicken curry, in airtight	From year 1 onwards
	containers	
1602.90.10	Mutton curry, in airtight	From year 1 onwards
	containers	
1603.00.10	- Of chicken, with herbs	From year 1 onwards
1603.00.20	- Of chicken, without herbs	From year 1 onwards
1603.00.30	- Other, with herbs	From year 1 onwards
1603.00.90	- Other	From year 1 onwards
1604.12.90	Other	From year 1 onwards
1604.14.11	Tunas	From year 1 onwards
1604.14.90	Other	From year 1 onwards

¹ For the purposes of calculating the total value of the originating good in accordance with this Appendix, notwithstanding paragraph 1 of Article 3.4 (Cumulation), goods and materials produced in another Party or Parties shall be considered, regardless of their originating status, as non-originating.

_

HS Code (2012)	Product Description	Period
1604.16.10	In airtight containers	From year 1 onwards
1604.16.90	Other	From year 1 onwards
1604.17.90	Other	From year 1 onwards
1604.19.90	Other	From year 1 onwards
1604.20.93	Frozen minced fish, boiled or	From year 1 onwards
	steamed	,
1604.31.00	Caviar	From year 1 onwards
1604.32.00	Caviar substitutes	From year 1 onwards
1605.10.10	In airtight containers	From year 1 onwards
1605.10.90	Other	From year 1 onwards
1605.21.10	Shrimp paste	From year 1 onwards
1605.21.90	Other	From year 1 onwards
1605.29.10	Shrimp paste	From year 1 onwards
1605.29.90	Other	From year 1 onwards
1605.30.00	- Lobster	From year 1 onwards
1605.40.00	- Other crustaceans	From year 1 onwards
2009.41.00	Of a Brix value not exceeding 20	From year 1 onwards
2009.49.00	Other	From year 1 onwards
2203.00.10	- Stout or porter	From year 1 onwards
2203.00.90	- Other, including ale	From year 1 onwards
2204.10.00	- Sparkling wine	From year 1 onwards
2204.21.11	Of an alcoholic strength by	From year 1 onwards
	volume not exceeding 15% vol	
2204.21.13	Of an alcoholic strength by	From year 1 onwards
	volume exceeding 15% vol but not	
0004.04.44	exceeding 23% vol	
2204.21.14	Of an alcoholic strength by	From year 1 onwards
0004.04.04	volume exceeding 23% vol	<u> </u>
2204.21.21	Of an alcoholic strength by	From year 1 onwards
2204.21.22	volume not exceeding 15% vol	Francisco 1 anisondo
2204.21.22	Of an alcoholic strength by	From year 1 onwards
2204.29.11	volume exceeding 15% vol Of an alcoholic strength by	From year 1 onwards
2204.29.11	volume not exceeding 15% vol	From year 1 onwards
2204.29.13	Of an alcoholic strength by	From year 1 onwards
2204.20.10	volume exceeding 15% vol but not	Trom year Tonwards
	exceeding 23% vol	
2204.29.14	Of an alcoholic strength by	From year 1 onwards
	volume exceeding 23% vol	,
2204.29.21	Of an alcoholic strength by	From year 1 onwards
	volume not exceeding 15% vol	•
2204.29.22	Of an alcoholic strength by	From year 1 onwards
	volume exceeding 15% vol	•
2204.30.10	Of an alcoholic strength by	From year 1 onwards
	volume not exceeding 15% vol	
2204.30.20	Of an alcoholic strength by	From year 1 onwards
	volume exceeding 15% vol	
2205.10.10	Of an alcoholic strength by	From year 1 onwards
	volume not exceeding 15% vol	
2205.10.20	Of an alcoholic strength by	From year 1 onwards
0005.00.40	volume exceeding 15% vol	
2205.90.10	Of an alcoholic strength by	From year 1 onwards

HS Code (2012)	Product Description	Period
(volume not exceeding 15% vol	
2205.90.20	Of an alcoholic strength by	From year 1 onwards
	volume exceeding 15% vol	,
2206.00.10	- Cider or perry	From year 1 onwards
2206.00.30	- Toddy	From year 1 onwards
2206.00.40	- Shandy	From year 1 onwards
2206.00.91	Other rice wine (including	From year 1 onwards
	medicated rice wine)	-
2206.00.99	Other	From year 1 onwards
2207.10.00	- Undenatured ethyl alcohol of an	From year 1 onwards
	alcoholic strength by volume of	
	80% vol or higher	
2207.20.90	Other	From year 1 onwards
3105.30.00	- Diammonium	From year 1 onwards
	hydrogenorthophosphate	
	(diammonium phosphate)	
3816.00.10	- Refractory cements	From year 1 onwards
3816.00.90	- Other	From year 1 onwards
3824.40.00	- Prepared additives for cements,	From year 1 onwards
00044000	mortars or concretes	
3904.10.92	In powder form	From year 1 onwards
3904.10.99	Other	From year 1 onwards
6810.91.00	Prefabricated structural	From year 1 onwards
	components for building or civil	
6000 40 00	engineering	Francisco 1 aniversa
6902.10.00	- Containing by weight, singly or together, more than 50% of the	From year 1 onwards
	elements Mg, Ca or Cr, expressed	
	as MgO, CaO or Cr ₂ O ₃	
6902.20.00	- Containing by weight more than	From year 1 onwards
0002.20.00	50% of alumina (Al ₂ O ₃), of silica	Trom year ronwards
	(SiO ₂) or of a mixture or compound	
	of these products	
6902.90.00	- Other	From year 1 onwards
6912.00.00	Ceramic tableware, kitchenware,	From year 1 onwards
	other household articles and toilet	,
	articles, other than of porcelain or	
	china	
7006.00.90	- Other	From year 1 onwards
7013.10.00	- Of glass-ceramics	From year 1 onwards
7013.22.00	Of lead crystal	From year 1 onwards
7013.28.00	Other	From year 1 onwards
7013.33.00	Of lead crystal	From year 1 onwards
7013.37.00	Other	From year 1 onwards
7013.42.00	Of glass having a linear	From year 1 onwards
	coefficient of expansion not	
	exceeding 5x10 ⁻⁶ per Kelvin within	
	a temperature range of 0°C to	
7040 45 00	300°C	Francisco de description
7318.15.00	Other screws and bolts, whether or not with their nuts or washers	From year 1 onwards
7210 10 00		From year 1 anyeards
7318.19.00	Other	From year 1 onwards

HS Code (2012)	Product Description	Period
7318.29.00	Other	From year 1 onwards
8408.20.23	Of a cylinder capacity	From year 1 onwards
	exceeding 3,500 cc	
8483.40.90	Other	From year 1 onwards
8525.80.10	Web cameras	From year 1 onwards
8525.80.40	Television cameras	From year 1 onwards
8528.59.10	Colour	From year 1 onwards
8711.30.10	Motocross motorcycles	From year 1 onwards
8711.30.30	Other, Completely Knocked	From year 1 onwards
	Down	
8711.30.90	Other	From year 1 onwards
8711.40.10	Motocross motorcycles	From year 1 onwards
8711.40.20	Other, Completely Knocked	From year 1 onwards
	Down	
8711.40.90	Other	From year 1 onwards
8711.50.20	Completely Knocked Down	From year 1 onwards
8711.50.90	Other	From year 1 onwards