

ANNEX 4-2

**List of working or processing required to be carried out
on non-originating materials in order that the product
manufactured can obtain originating status**

The products mentioned in the list may not all be covered by this Agreement. It is therefore necessary to consult the other parts of this Agreement.

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
Chapter 1	Live animals	All the animals of Chapter 1 are wholly obtained
Chapter 2	Meat and edible meat offal	Manufacture in which all the meat and edible meat offal in the products of this chapter is wholly obtained
ex Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates, except for:	All fish and crustaceans, molluscs and other aquatic invertebrates are wholly obtained
0304	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen	Manufacture in which all the materials of Chapter 3 used are wholly obtained
0305	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption	Manufacture in which all the materials of Chapter 3 used are wholly obtained
ex 0306	Crustaceans, whether in shell or not, dried, salted or in	Manufacture in which all the materials of Chapter 3 used are wholly obtained

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption	
ex 0307	Molluscs, whether in shell or not, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption	Manufacture in which all the materials of Chapter 3 used are wholly obtained
Chapter 4	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included;	Manufacture in which: all the materials of Chapter 4 used are wholly obtained; and the weight of sugar(1) used does not exceed 40 % of the weight of the final product
ex Chapter 5	Products of animal origin, not elsewhere specified or included, except for:	Manufacture from materials of any heading
ex 0511 91	Inedible fish eggs and roes	All the eggs and roes are wholly obtained
Chapter 6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage	Manufacture in which all the materials of Chapter 6 used are wholly obtained
Chapter 7	Edible vegetables and certain roots and tubers	Manufacture in which all the materials of Chapter 7 used are wholly obtained
Chapter 8	Edible fruit and nuts; peel of citrus fruits or melons	Manufacture in which: all the fruit, nuts and peels of citrus fruits or melons of Chapter 8 used are wholly obtained, and the weight of sugar(1) used does not exceed 40 % of the weight of the final product
Chapter 9	Coffee, tea, maté and spices;	Manufacture from materials of any heading

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
Chapter 10	Cereals	Manufacture in which all the materials of Chapter 10 used are wholly obtained
ex Chapter 11	Products of the milling industry; malt; starches; inulin; wheat gluten; except for:	Manufacture in which all the materials of Chapters 10 and 11, headings 0701 and 2303, and sub-heading 0710 10 used are wholly obtained
ex 1106	Flour, meal and powder of the dried, shelled leguminous vegetables of heading 0713	Drying and milling of leguminous vegetables of heading 0708
Chapter 12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder	Manufacture from materials of any heading, except that of the product
Chapter 13	Lac; gums, resins and other vegetable saps and extracts	Manufacture from materials of any heading, in which the weight of sugar(1) used does not exceed 40 % of the weight of the final product
Chapter 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included	Manufacture from materials of any heading
ex Chapter 15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes; except for:	Manufacture from materials of any sub-heading, except that of the product
1501 to 1504	Fats from pig, poultry, bovine, sheep or goat, fish, etc	Manufacture from materials of any heading except that of the product
1505, 1506 and 1520	Wool grease and fatty substances derived therefrom (including lanolin). Other animal fats and oils and their fractions, whether or not refined, but not chemically modified. Glycerol, crude; glycerol waters and glycerol lyes.	Manufacture from materials of any heading
1509 and 1510	Olive oil and its fractions	Manufacture in which all the vegetable materials used are wholly obtained
1511 10	Palm oil and its fraction, whether or not refined but not chemically modified	Wholly obtained

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	- crude oil	
1511 90	Palm oil and its fraction, whether or not refined but not chemically modified: -other	Manufacture from materials of any sub-heading, except that of the product
1513 21	Palm kernel and fractions thereof - crude oil	Wholly obtained
1513 29	Palm kernel and fractions thereof -other	Manufacture from materials of any sub-heading, except that of the product
1516 and 1517	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re- esterified or elaidinised, whether or not refined, but not further prepared Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 1516	Manufacture from materials of any heading, except that of the product, in which the weight of all the materials of Chapter 4 used does not exceed 40 % of the weight of the final product
Chapter 16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates	Manufacture: from materials of any heading, except meat and edible meat offal of Chapter 2 and materials of Chapter 16 obtained from meat and edible meat offal of Chapter 2, and in which all the materials of Chapter 3 and materials of Chapter 16 obtained from fish and crustaceans, molluscs and other aquatic invertebrates of Chapter 3 used are wholly obtained
ex Chapter 17	Sugars and sugar confectionery; except for:	Manufacture from materials of any heading, except that of the product
ex 1702	Other sugars, including chemically pure lactose and glucose, in solid form; sugar syrups; artificial honey, whether or not mixed with natural honey; caramel	Manufacture from materials of any heading, except that of the product, in which the weight of the materials of headings 1101 to 1108, 1701 and 1703 used does not exceed 30 % of the weight of the final product

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
ex 1702	Chemically pure maltose and fructose	Manufacture from materials of any heading including other materials of heading 1702
1704	Sugar confectionery (including white chocolate), not containing cocoa	<p>Manufacture from materials of any heading, except that of the product, in which:</p> <p>the individual weight of sugar(1) and of the materials of Chapter 4 used does not exceed 40 % of the weight of the final product, and</p> <p>the total combined weight of sugar(1) and the materials of Chapter 4 used does not exceed 60 % of the weight of the final product</p>
Chapter 18	Cocoa and cocoa preparations	<p>Manufacture from materials of any heading, except that of the product, in which</p> <p>the individual weight of sugar(1) and of the materials of Chapter 4 used does not exceed 40 % of the weight of the final product, and</p> <p>the total combined weight of sugar(1) and the materials of Chapter 4 used does not exceed 60 % of the weight of the final product</p>
Chapter 19	Preparations of cereals, flour, starch or milk; pastrycooks' products	<p>Manufacture from materials of any heading, except that of the product, in which:</p> <p>the weight of the materials of Chapters 2, 3 and 16 used does not exceed 20 % of the weight of the final product, and</p> <p>the weight of the materials of headings 1006 and 1101 to 1108 used does not exceed 20 % of the weight of the final product, and</p> <p>the individual weight of sugar(1) and of the materials of Chapter 4 used does not exceed 40 % of the weight of the final product, and</p> <p>the total combined weight of sugar(1) and the materials of Chapter 4 used does not exceed 60 % of the weight of the final product</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
ex Chapter 20	Preparations of vegetables, fruit, nuts or other parts of plants; except for:	Manufacture from materials of any heading, except that of the product, in which the weight of sugar(1) used does not exceed 40 % of the weight of the final product
2002 and 2003	Tomatoes, mushrooms and truffles prepared or preserved otherwise than by vinegar of acetic acid	Manufacture in which all the materials of Chapters 7 and 8 used are wholly obtained
ex Chapter 21	Miscellaneous edible preparations; except for:	Manufacture from materials of any heading, except that of the product, in which: the individual weight of sugar(1) and of the materials of Chapter 4 used does not exceed 40 % of the weight of the final product, and the total combined weight of sugar(1) and the materials of Chapter 4 used does not exceed 60 % of the weight of the final product
2103	Sauces and preparations therefore; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard: – Sauces and preparations therefore; mixed condiments and mixed seasonings – Mustard flour and meal and prepared mustard	Manufacture from materials of any heading, except that of the product. However, mustard flour or meal or prepared mustard may be used Manufacture from materials of any heading
Chapter 22	Beverages, spirits and vinegar	Manufacture from materials of any heading, except that of the product and headings 2207 and 2208, in which: all the materials of sub-headings 0806 10, 2009 61, 2009 69 used are wholly obtained, and the individual weight of sugar(1) and of the materials of Chapter 4 used does not exceed 40 % of the weight of the final product, and the total combined weight of sugar(1) and the materials of Chapter 4 used does not exceed

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		60 % of the weight of final product
ex Chapter 23	Residues and waste from the food industries; prepared animal fodder; except for:	Manufacture from materials of any heading, except that of the product
ex 2303	Residues of starch manufacture	Manufacture from materials of any heading, except that of the product, in which the weight of the materials of Chapter 10 used does not exceed 20 % of the weight of the final product
2309	Preparations of a kind used in animal feeding	<p>Manufacture from materials of any heading, except that of the product, in which:</p> <p>all the materials of Chapters 2 and 3 used are wholly obtained, and</p> <p>the weight of materials of Chapter 10 and 11 and headings 2302 and 2303 used does not exceed 20 % of the weight of the final product, and</p> <p>the individual weight of sugar(1) and of the materials of Chapter 4 used does not exceed 40 % of the weight of the final product, and</p> <p>the total combined weight of sugar and the materials of Chapter 4 used does not exceed 60 % of the weight of final product</p>
ex Chapter 24	Tobacco and manufactured tobacco substitutes; except for:	Manufacture from materials of any heading in which the weight of materials of Chapter 24 used does not exceed 30 % of the total weight of materials of Chapter 24 used
2401	Unmanufactured tobacco; tobacco refuse	All unmanufactured tobacco and tobacco refuse of Chapter 24 is wholly obtained
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes	Manufacture from materials of any heading, except that of the product and of heading 2403, and in which the weight of materials of heading 2401 used does not exceed 50 % of the total weight of materials of heading 2401 used
ex Chapter 25	Salt; sulphur; earths and stone; plastering materials, lime and cement; except for:	<p>Manufacture from materials of any heading, except that of the product</p> <p><i>or</i></p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
ex 2519	Crushed natural magnesium carbonate (magnesite), in hermetically-sealed containers, and magnesium oxide, whether or not pure, other than fused magnesia or dead-burned (sintered) magnesia	Manufacture from materials of any heading, except that of the product. However, natural magnesium carbonate (magnesite) may be used
Chapter 26	Ores, slag and ash	Manufacture from materials of any heading, except that of the product
ex Chapter 27	Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes, except for:	Manufacture from materials of any heading, except that of the product <i>or</i> Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
ex 2707	Oils in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents, being oils similar to mineral oils obtained by distillation of high temperature coal tar, of which more than 65 % by volume distills at a temperature of up to 250 °C (including mixtures of petroleum spirit and benzole), for use as power or heating fuels	Operations of refining and/or one or more specific process(es) (2) <i>or</i> Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product
2710	Petroleum oils and oils obtained from bituminous materials, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous materials, these oils being the basic constituents of the preparations; waste oils	Operations of refining and/or one or more specific process(es) (3) <i>or</i> Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
2711	Petroleum gases and other gaseous hydrocarbons	<p>Operations of refining and/or one or more specific process(es) (3)</p> <p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p>
2712	Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured	<p>Operations of refining and/or one or more specific process(es) (3)</p> <p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p>
2713	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous materials	<p>Operations of refining and/or one or more specific process(es) (2)</p> <p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p>
ex Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes; except for:	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 2811	Sulphur trioxide	Manufacture from sulphur dioxide

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 2840	Sodium perborate	<p>Manufacture from disodium tetra-borate pentahydrate</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2843	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals	Manufacture from materials of any heading, including other materials of heading 2843
ex 2852	– Mercury compounds of internal ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	<p>Manufacture from materials of any heading. However, the value of all the materials of heading 2909 used shall not exceed 20 % of the ex- works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
	– Mercury compounds of nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds	<p>Manufacture from materials of any heading. However, the value of all the materials of headings 2852, 2932, 2933 and 2934 used shall not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex Chapter 29	Organic chemicals; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 2905	Metal alcoholates of alcohols of this heading and of ethanol; except for:	<p>Manufacture from materials of any heading, including other materials of heading 2905. However, metal alcoholates of this heading may be used, provided that their total value does not exceed 20 % of the ex- works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2905 16	- Saturated Monohydric Alcohols: Octanol (Octyl Alcohol) And Isomers Thereof	<p>Manufacture from materials of any heading, including other materials of heading 2905. However, metal alcoholates of this heading may be used, provided that their total value does not exceed 20 % of the ex- works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2905 17	- Saturated Monohydric Alcohols: Dodecan-1-OI (Lauryl Alcohol), Hexadecan-1-OI (Cetyl Alcohol) And Octadecan-1-OI (Stearyl Alcohol)	<p>Manufacture from materials of any heading, including other materials of heading 2905. However, metal alcoholates of this heading may be used, provided that their total value does not exceed 20 % of the ex- works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2905 19	- Saturated Monohydric Alcohols: Other	Manufacture from materials of any heading, including other materials of heading 2905.

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p>However, metal alcoholates of this heading may be used, provided that their total value does not exceed 20 % of the ex- works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2905.43 2905.44 2905.45	Mannitol; D-glucitol(sorbitol); Glycerol	<p>Manufacture from materials of any sub-heading, except that of the product. However, materials of the same sub-heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2915	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	<p>Manufacture from materials of any heading. However, the value of all the materials of headings 2915 and 2916 used shall not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2916	Unsaturated acyclic monocarboxylic acids cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	<p>Manufacture from materials of any heading except that of the product, however, materials of the same heading maybe used provide that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
2917	Unsaturated acyclic monocarboxylic acids cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	<p>Manufacture from materials of any heading except that of the product, however, materials of the same heading maybe used provide that their total value does not exceed 20 % of the ex-works price of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 2932	– Internal ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	<p>Manufacture from materials of any heading. However, the value of all the materials of heading 2909 used shall not exceed 20 % of the ex-works price of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
	– Cyclic acetals and internal hemiacetals and their halogenated, sulphonated, nitrated or nitrosated derivatives	<p>Manufacture from materials of any heading</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2933	Heterocyclic compounds with nitrogen hetero- atom(s) only	<p>Manufacture from materials of any heading. However, the value of all the materials of headings 2932 and 2933 used shall not exceed 20 % of the ex-works price of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2934	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds	<p>Manufacture from materials of any heading. However, the value of all the materials of headings 2932, 2933 and 2934 used shall not exceed 20 % of the ex-works price of the product</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
2936.21	-Vitamins and their derivatives, unmixed: vitamins A and their derivatives	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
Chapter 30	Pharmaceutical products	Manufacture from materials of any heading
Chapter 31	Fertilisers	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex Chapter 33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 %

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p>of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 3301	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deter-penation of essential oils; aqueous distillates and aqueous solutions of essential oils	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 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, except for:	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
3401 11	For toilet use	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product</p>
3401 20	Soap in other forms	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p>% of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product</p>
3402 13	- Organic surface-active agents, whether or not put up for retail sale: non-ionic	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product</p>
ex 3404	<p>Artificial waxes and prepared waxes:</p> <p>— With a basis of paraffin, petroleum waxes, waxes obtained from bituminous minerals, slack wax or scale wax</p>	Manufacture from materials of any heading
Chapter 35	Albuminoidal substances; modified starches; glues; enzymes	Manufacture from materials of any heading, except that of the product, in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
Chapter 36	Explosives; pyrotechnic products; matches; pyro-phoric alloys; certain combustible preparations	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
Chapter 37	Photographic or cinematographic goods	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 %

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p>of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex Chapter 38	Miscellaneous chemical products; except for:	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 3803	Refined tall oil	<p>Refining of crude tall oil</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 3805	Spirits of sulphate turpentine, purified	<p>Purification by distillation or refining of raw spirits of sulphate turpentine</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 3806	Ester gums	<p>Manufacture from resin acids</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		price of the product
ex 3807	Wood pitch (wood tar pitch)	Distillation of wood tar <i>or</i> Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3809 10	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included: With a basis of amylaceous substances	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols	Manufacture from materials of any heading, including other materials of heading 3823 <i>or</i> Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3824 60	Sorbitol other than that of sub-heading 2905 44	Manufacture from materials of any sub-heading, except that of the product and except materials of sub-heading 2905 44. However, materials of the same sub-heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product <i>or</i> Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex Chapter 39	Plastics and articles thereof; except for:	Manufacture from materials of any heading, except that of the product. <i>or</i> Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		price of the product
ex 3907	– Copolymer, made from polycarbonate and acrylonitrile-butadiene-styrene copolymer (ABS)	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product(4)</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
	– Polyester	<p>Manufacture from materials of any heading, except that of the product</p> <p><i>or</i></p> <p>Manufacture from polycarbonate of tetrabromo-(bisphenol A)</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 3920	Ionomer sheet or film	<p>Manufacture from a thermoplastic partial salt which is a copolymer of ethylene and metacrylic acid partly neutralised with metal ions, mainly zinc and sodium</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex 3921	Foil of plastic, metallised	<p>Manufacture from highly-transparent polyester-foils with a thickness of less than 23 micron(5)</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		price of the product
ex Chapter 40	Rubber and articles thereof; except for:	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
4012	<p>Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber:</p> <p>– Retreaded pneumatic, solid or cushion tyres, of rubber</p> <p>– Other</p>	<p>Retreading of used tyres</p> <p>Manufacture from materials of any heading, except those of headings 4011 and 4012</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
ex Chapter 41	Raw hides and skins (other than furskins) and leather; except for:	Manufacture from materials of any heading, except that of the product
4101 to 4103	Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment dressed or further prepared), whether or not dehaired or split; raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment dressed or further prepared), whether or not with wool on or split, other than those excluded by note 1(c) to Chapter 41; other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment dressed or further prepared), whether or not dehaired or split, other than those excluded by note 1(b) or 1(c) to Chapter 41	Manufacture from materials of any heading

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
4104 to 4106	Tanned or crust hides and skins, without wool or hair on, whether or not split, but not further prepared	Re-tanning of tanned or pre-tanned hides and skins of sub-headings 4104 11, 4104 19, 4105 10, 4106 21, 4106 31 or 4106 91, or Manufacture from materials of any heading, except that of the product
4107, 4112, 4113	Leather further prepared after tanning or crusting	Manufacture from materials of any heading, except that of the product. However, materials of sub-headings 4104 41, 4104 49, 4105 30, 4106 22, 4106 32 and 4106 92 may be used only if a re-tanning operation of the tanned or crust hides and skins in the dry state takes place
Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk worm gut)	Manufacture from materials of any heading, except that of the product <i>or</i> Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
ex Chapter 43	Furskins and artificial fur; manufactures thereof; except for:	Manufacture from materials of any heading, except that of the product <i>or</i> Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
4301	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furrier's use), other than raw hides and skins of heading 4101, 4102 or 4103	Manufacture from materials of any heading
ex 4302	Tanned or dressed furskins, assembled: – Plates, crosses and similar forms	Bleaching or dyeing, in addition to cutting and assembly of non-assembled tanned or dressed furskins

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	– Other	Manufacture from non-assembled, tanned or dressed furskins
4303	Articles of apparel, clothing accessories and other articles of furskin	Manufacture from non-assembled tanned or dressed furskins of heading 4302
ex Chapter 44	Wood and articles of wood; wood charcoal; except for:	<p>Manufacture from materials of any heading, except that of the product</p> <p><i>or</i></p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
ex 4407	Wood sawn or chipped lengthwise, sliced or peeled, of a thickness exceeding 6 mm, planed, sanded or end-jointed	Planing, sanding or end-jointing
ex 4408	Sheets for veneering (including those obtained by slicing laminated wood) and for plywood, of a thickness not exceeding 6 mm, spliced, and other wood sawn lengthwise, sliced or peeled of a thickness not exceeding 6 mm, planed, sanded or end-jointed	Splicing, planing, sanding or endjointing
ex 4410 to ex 4413	Beadings and mouldings, including moulded skirting and other moulded boards	<p>Manufacture from materials of any heading, except that of the product</p> <p><i>or</i></p> <p>Beading or moulding</p>
ex 4415	Packing cases, boxes, crates, drums and similar packings, of wood	Manufacture from boards not cut to size
ex 4418	– Builders' joinery and carpentry of wood	Manufacture from materials of any heading, except that of the product. However, cellular wood panels, shingles and shakes may be used
	– Beadings and mouldings	Beading or moulding

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
ex 4421	Match splints; wooden pegs or pins for footwear	Manufacture from wood of any heading, except drawn wood of heading 4409
Chapter 45	Cork and articles of cork	Manufacture from materials of any heading, except that of the product <i>or</i> Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork	Manufacture from materials of any heading, except that of the product <i>or</i> Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
Chapter 47	Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard	Manufacture from materials of any heading, except that of the product <i>or</i> Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard	Manufacture from materials of any heading, except that of the product <i>or</i> Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
Chapter 49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, type- scripts and plans	Manufacture from materials of any heading, except that of the product <i>or</i> Manufacture in which the value of all the materials used does not exceed 70 % of the ex-

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		works price of the product
ex Chapter 50	Silk; except for:	Manufacture from materials of any heading, except that of the product
ex 5003	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock), carded or combed	Carding or combing of silk waste
5004 to ex 5006	Silk yarn and yarn spun from silk waste	Spinning of natural fibres or extrusion of man-made fibres accompanied by spinning or twisting(6)
5007	Woven fabrics of silk or of silk waste:	<p>Spinning of natural and/or man- made staple fibres or extrusion of man-made filament yarn or twisting, in each case accompanied by weaving</p> <p><i>or</i></p> <p>Weaving accompanied by dyeing</p> <p><i>or</i></p> <p>Yarn dyeing accompanied by weaving</p> <p><i>or</i></p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6)</p>
ex Chapter 51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric; except for:	Manufacture from materials of any heading, except that of the product
5106 to 5110	Yarn of wool, of fine or coarse animal hair or of horsehair	Spinning of natural fibres or extrusion of man-made fibres accompanied by spinning(6)
5111 to 5113	Woven fabrics of wool, of fine or coarse animal hair or of horsehair:	Spinning of natural and/or man- made staple fibres or extrusion of man-made filament yarn, in each case accompanied by weaving

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p><i>or</i></p> <p>Weaving accompanied by dyeing</p> <p><i>or</i></p> <p>Yarn dyeing accompanied by weaving</p> <p><i>or</i></p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6)</p>
Ex Chapter 52	Cotton; except for:	Manufacture from materials of any heading, except that of the product
5204 to 5207	Yarn and thread of cotton	Spinning of natural fibres or extrusion of man-made fibres accompanied by spinning(6)
5208 to 5212	Woven fabrics of cotton:	<p>Spinning of natural and/or man-made staple fibres or extrusion of man-made filament yarn, in each case accompanied by weaving</p> <p><i>or</i></p> <p>Weaving accompanied by dyeing or by coating</p> <p><i>or</i></p> <p>Yarn dyeing accompanied by weaving</p> <p><i>or</i></p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6)
ex Chapter 53	Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn; except for:	Manufacture from materials of any heading, except that of the product
5306 to 5308	Yarn of other vegetable textile fibres; paper yarn	Spinning of natural fibres or extrusion of man-made fibres accompanied by spinning(6)
5309 to 5311	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn:	<p>Spinning of natural and/or man-made staple fibres or extrusion of man-made filament yarn, in each case accompanied by weaving</p> <p><i>or</i></p> <p>Weaving accompanied by dyeing or by coating</p> <p><i>or</i></p> <p>Yarn dyeing accompanied by weaving</p> <p><i>or</i></p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6)</p>
5401 to 5406	Yarn, monofilament and thread of man-made filaments	Extrusion of man-made fibres accompanied by spinning <i>or</i> spinning of natural fibres(6)
5407 and 5408	Woven fabrics of man-made filament yarn:	<p>Spinning of natural and/or man-made staple fibres or extrusion of man-made filament yarn, in each case accompanied by weaving</p> <p><i>or</i></p> <p>Weaving accompanied by dyeing or by coating</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p><i>or</i></p> <p>Twisting or texturing accompanied by weaving provided that the value of the non-twisted/non-textured yarns used does not exceed 47,5 % of the ex-works price of the product</p> <p><i>or</i></p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6)</p>
5501 to 5507	Man-made staple fibres	Extrusion of man-made fibres
5508 to 5511	Yarn and sewing thread of man-made staple fibres	Spinning of natural fibres or extrusion of man-made fibres accompanied by spinning(6)
5512 to 5516	Woven fabrics of man-made staple fibres:	<p>Spinning of natural and/or man-made staple fibres or extrusion of man-made filament yarn, in each case accompanied by weaving</p> <p><i>or</i></p> <p>Weaving accompanied by dyeing or by coating</p> <p><i>or</i></p> <p>Yarn dyeing accompanied by weaving</p> <p><i>or</i></p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6)</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
ex Chapter 56	Wadding, felt and non-wovens; special yarns; twine, cordage, ropes and cables and articles thereof; except for:	Extrusion of man-made fibres accompanied by spinning or spinning of natural fibres or Flocking accompanied by dyeing or printing(6)
5602	Felt, whether or not impregnated, coated, covered or laminated:	
	– Needleloom felt	Extrusion of man-made fibres accompanied by fabric formation, However: - polypropylene filament of heading 5402, - polypropylene fibres of heading 5503 or 5506, or - polypropylene filament tow of heading 5501, of which the denomination in all cases of a single filament or fibre is less than 9 decitex, may be used, provided that their total value does not exceed 40 % of the ex-works price of the product or Fabric formation alone in the case of felt made from natural fibres(6)
	– Other	Extrusion of man-made fibres accompanied by fabric formation, or Fabric formation alone in the case of other felt made from natural fibres(6)
5603	Nonwovens, whether or not impregnated, coated, covered or laminated	Extrusion of man-made fibres, or use of natural fibres, accompanied by nonwoven techniques including needle punching
5604	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics:	
	– Rubber thread and cord, textile covered	Manufacture from rubber thread or cord, not textile covered

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	– Other	Extrusion of man-made fibres accompanied by spinning or spinning of natural fibres(6)
5605	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 5404 or 5405, combined with metal in the form of thread, strip or powder or covered with metal	Extrusion of man-made fibres accompanied by spinning or spinning of natural and/or man-made staple fibres(6)
5606	Gimped yarn, and strip and the like of heading 5404 or 5405, gimped (other than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn	Extrusion of man-made fibres accompanied by spinning or spinning of natural and/or man-made staple fibres or Spinning accompanied with flocking or Flocking accompanied by dyeing(6)
Chapter 57	Carpets and other textile floor coverings:	Spinning of natural and/or man-made staple fibres or extrusion of man-made filament yarn, in each case accompanied by weaving or Manufacture from coir yarn or sisal yarn or jute yarn or Flocking accompanied by dyeing or by printing or Tufting accompanied by dyeing or by printing Extrusion of man-made fibres accompanied by non-woven techniques including needle punching(6)

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p>However:</p> <ul style="list-style-type: none"> - polypropylene filament of heading 5402, - polypropylene fibres of heading 5503 or 5506, or - polypropylene filament tow of heading 5501, <p>of which the denomination in all cases of a single filament or fibre is less than 9 decitex, may be used, provided that their total value does not exceed 40 % of the ex-works price of the product</p> <p>Jute fabric may be used as a backing</p>
ex Chapter 58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery; except for:	<p>Spinning of natural and/or man-made staple fibres or extrusion of man-made filament yarn, in each case accompanied by weaving</p> <p>or</p> <p>Weaving accompanied by dyeing or flocking or coating</p> <p>or</p> <p>Flocking accompanied by dyeing or by printing</p> <p>or</p> <p>Yarn dyeing accompanied by weaving</p> <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6)</p>
5805	Hand-woven tapestries of the types Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked	Manufacture from materials of any heading, except that of the product

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	tapestries (for example, petit point, cross stitch), whether or not made up	
5810	Embroidery in the piece, in strips or in motifs	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
5901	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations	Weaving accompanied by dyeing or by flocking or by coating or Flocking accompanied by dyeing or by printing
5902	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon:	
	– Containing not more than 90 % by weight of textile materials	Weaving
	– Other	Extrusion of man-made fibres accompanied by weaving
5903	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 5902	Weaving accompanied by dyeing or by coating or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product
5904	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape	Weaving accompanied by dyeing or by coating(6)
5905	Textile wall coverings:	
	– Impregnated, coated, covered or laminated with rubber,	Weaving accompanied by dyeing or by coating

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	plastics or other materials	
	– Other	<p>Spinning of natural and/or man-made staple fibres or extrusion of man- made filament yarn, in each case accompanied by weaving</p> <p>or</p> <p>Weaving accompanied by dyeing or by coating</p> <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6)</p>
5906	<p>Rubberised textile fabrics, other than those of heading 5902:</p> <p>– Knitted or crocheted fabrics</p>	<p>Spinning of natural and/or man-made staple fibres or extrusion of man- made filament yarn, in each case accompanied by knitting</p> <p>or</p> <p>Knitting accompanied by dyeing or by coating</p> <p>or</p> <p>Dyeing of yarn of natural fibres accompanied by knitting(6)</p>
	– Other fabrics made of synthetic filament yarn, containing more than 90 % by weight of textile materials	Extrusion of man-made fibres accompanied by weaving
	– Other	<p>Weaving accompanied by dyeing or by coating</p> <p>or</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		Dyeing of yarn of natural fibres accompanied by weaving
5907	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like	Weaving accompanied by dyeing or by flocking or by coating or Flocking accompanied by dyeing or by printing or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product
5908	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated: – Incandescent gas mantles, impregnated	Manufacture from tubular knitted gas mantle fabric
	– Other	Manufacture from materials of any heading, except that of the product
5909 to 5911	Textile articles of a kind suitable for industrial use: – Polishing discs or rings other than of felt of heading 5911 – Woven fabrics, of a kind commonly used in paper-making or other technical uses, felted or not, whether or not impregnated or coated, tubular or endless with single or multiple warp and/or weft, or flat woven with multiple warp and/or weft of heading 5911	Weaving Extrusion of man-made fibres or Spinning of natural and/or of man-made staple fibres, in each case accompanied by weaving or Weaving accompanied by dyeing or by coating

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p>Only the following fibres may be used:</p> <ul style="list-style-type: none"> – coir yarn – yarn of polytetrafluoro- ethylene(7), – yarn, multiple, of polyamide, coated impregnated or covered with a phenolic resin, – yarn of synthetic textile fibres of aromatic polyamides, obtained by polycondensation of m-phenylenediamine and isoph- thalic acid, – monofil of polytetrafluoro- ethylene(7), – yarn of synthetic textile fibres of poly(p-phenylene terephtha- lamide), – glass fibre yarn, coated with phenol resin and gimped with acrylic yarn(7), – copolyester monofilaments of a polyester and a resin of tereph- thalic acid and 1,4-cyclohex- anediethanol and isophthalic acid
	– Other	<p>Extrusion of man-made filament yarn or spinning of natural or man-made staple fibres, accompanied by weaving(6),</p> <p>or</p> <p>Weaving accompanied by dyeing or by coating</p>
Chapter 60	Knitted or crocheted fabrics	<p>Spinning of natural and/or man-made staple fibres or extrusion of man- made filament yarn, in each case accompanied by knitting</p> <p>or</p> <p>Knitting accompanied by dyeing or by flocking or by coating</p> <p>or</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		Flocking accompanied by dyeing or by printing or Dyeing of yarn of natural fibres accompanied by knitting or Twisting or texturing accompanied by knitting provided that the value of the non-twisted/non-textured yarns used does not exceed 47,5 % of the ex-works price of the product
Chapter 61	Articles of apparel and clothing accessories, knitted or crocheted: – Obtained by sewing together or otherwise assembling, two or more pieces of knitted or crocheted fabric which have been either cut to form or obtained directly to form – Other	 Knitting and making-up (including cutting) (6) (8) Spinning of natural and/or man-made staple fibres or extrusion of man-made filament yarn, in each case accompanied by knitting (knitted to shape products) or Dyeing of yarn of natural fibres accompanied by knitting (knitted to shape products) (6)
ex Chapter 62	Articles of apparel and clothing accessories, not knitted or crocheted; except for:	Weaving accompanied by making-up (including cutting) or Making-up preceded by printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendaring, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product (6) (8)
ex 6202, ex	Women's, girls' and babies' clothing and clothing accessories	Weaving accompanied by making-up (including cutting)

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
6204, ex 6206, ex 6209 and ex 6211	for babies, embroidered	or Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product(8)
ex 6210 and ex 6216	Fire-resistant equipment of fabric covered with foil of aluminised polyester	Weaving accompanied by making-up (including cutting) or Coating provided that the value of the uncoated fabric used does not exceed 40 % of the ex-works price of the product accompanied by making-up (including cutting) (8)
6213 and 6214	Handkerchiefs, shawls, scarves, mufflers, mantillas, veils and the like: – Embroidered	Weaving accompanied by making-up (including cutting) or Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product(8) or Making-up preceded by printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendaring, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6) (8)
	– Other	Weaving accompanied by making-up (including cutting) or Making-up preceded by printing accompanied by at least two preparatory finishing operations

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		(such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product(6) (8)
6217	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212:	
	– Embroidered	Weaving accompanied by making-up (including cutting) or Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product(8)
	– Fire-resistant equipment of fabric covered with foil of aluminised polyester	Weaving accompanied by making-up (including cutting) or Coating provided that the value of the uncoated fabric used does not exceed 40 % of the ex-works price of the product accompanied by making-up (including cutting) (8)
	– Interlinings for collars and cuffs, cut out	Manufacture from materials of any heading, except that of the product, and in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	– Other	Weaving accompanied by making-up (including cutting)
ex Chapter 63	Other made-up textile articles; sets; worn clothing and worn textile articles; rags; except for:	Manufacture from materials of any heading, except that of the product
6301 to 6304	Blankets, travelling rugs, bed linen etc.; curtains etc.; other furnishing articles:	
	– Of felt, of nonwovens	Extrusion of man-made fibres or use of natural fibres in each case accompanied by non-woven process including needle punching and making-up (including cutting) (6)

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	– Other: – – Embroidered	Weaving or knitting accompanied by making-up (including cutting) or Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product (8) (9)
	– – Other	Weaving or knitting accompanied by making-up (including cutting)
6305	Sacks and bags, of a kind used for the packing of goods	Extrusion of man-made fibres or spinning of natural and/or man-made staple fibres accompanied by weaving or knitting and making-up (including cutting) (6)
6306	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods:	
	– Of nonwovens	Extrusion of man-made fibres or natural fibres in each case accompanied by any non-woven techniques including needle punching
	– Other	Weaving accompanied by making-up (including cutting) (6) (8) or Coating provided that the value of the uncoated fabric used does not exceed 40 % of the ex-works price of the product accompanied by making-up (including cutting)
6307	Other made-up articles, including dress patterns	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
6308	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered	Each item in the set must satisfy the rule which would apply to it if it were not included in the set. However, non-originating articles may be incorporated, provided that their total value does not

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	table cloths or serviettes, or similar textile articles, put up in packings for retail sale	exceed 15 % of the ex-works price of the set
ex Chapter 64	Footwear, gaiters and the like; parts of such articles; except for:	Manufacture from materials of any heading, except from assemblies of uppers affixed to inner soles or to other sole components of heading 6406
6406	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof	Manufacture from materials of any heading, except that of the product
Chapter 65	Headgear and parts thereof	Manufacture from materials of any heading, except that of the product
Chapter 66	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops, and parts thereof:	Manufacture from materials of any heading, except that of the product or Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
Chapter 67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair	Manufacture from materials of any heading, except that of the product
ex Chapter 68	Articles of stone, plaster, cement, asbestos, mica or similar materials, except for:	Manufacture from materials of any heading, except that of the product or Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
ex 6803	Articles of slate or of agglomerated slate	Manufacture from worked slate
ex 6812	Articles of asbestos; articles of mixtures with a basis of asbestos or of mixtures with a basis of asbestos and magnesium carbonate	Manufacture from materials of any heading
ex 6814	Articles of mica, including agglomerated or reconstituted	Manufacture from worked mica (including agglomerated or reconstituted mica)

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	mica, on a support of paper, paperboard or other materials	
Chapter 69	Ceramic products	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
ex Chapter 70	Glass and glassware, except for:	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
7006	Glass of heading 7003, 7004 or 7005, bent, edge- worked, engraved, drilled,	
	– Glass-plate substrates, coated with a dielectric thin film, and of a semiconductor grade in accordance with SEMII-standards(10)	Manufacture from non-coated glass-plate substrate of heading 7006
	– Other	Manufacture from materials of heading 7001
7010	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Cutting of glassware, provided that the total value of the uncut glassware used does not exceed 50 % of the ex-works price of the product</p>
7013	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 7010 or 7018)	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Cutting of glassware, provided that the total value of the uncut glassware used does not exceed 50 % of the ex-works price of the product</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p>or</p> <p>Hand-decoration (except silk-screen printing) of hand-blown glassware, provided that the total value of the hand-blown glassware used does not exceed 50 % of the ex-works price of the product</p>
ex 7019	Articles (other than yarn) of glass fibres	<p>Manufacture from:</p> <p>uncoloured slivers, rovings, yarn or chopped strands, or glass wool</p>
ex Chapter 71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin, except for:	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
7106, 7108 and 7110	<p>Precious metals:</p> <p>– Unwrought</p>	<p>Manufacture from materials of any heading, except those of headings 7106, 7108 and 7110</p> <p>or</p> <p>Electrolytic, thermal or chemical separation of precious metals of heading 7106, 7108 or 7110</p> <p>or</p> <p>Fusion and/or alloying of precious metals of heading 7106, 7108 or 7110 with each other or with base metals</p>
	– Semi-manufactured or in powder form	Manufacture from unwrought precious metals
ex 7107, ex 7109 and ex 7111	Metals clad with precious metals, semi-manufactured	Manufacture from metals clad with precious metals, unwrought
7115	Other articles of precious metal or of metal clad with precious metal	Manufacture from materials of any heading, except that of the product

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
7117	Imitation jewellery	Manufacture from materials of any heading, except that of the product or Manufacture from base metal parts, not plated or covered with precious metals, provided that the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex Chapter 72	Iron and steel; except for:	Manufacture from materials of any heading, except that of the product
7207	Semi-finished products of iron or non-alloy steel	Manufacture from materials of headings 7201, 7202, 7203, 7204, 7205 or 7206
7208 to 7216	Flat-rolled products, bars and rods, angles, shapes and sections of iron or non-alloy steel	Manufacture from ingots or other primary forms or semi-finished materials of heading 7206 or 7207
7217	Wire of iron or non-alloy steel	Manufacture from semi-finished materials of heading 7207
7218 91 and 7218 99	Semi-finished products	Manufacture from materials of headings 7201, 7202, 7203, 7204, 7205 or sub-heading 7218 10
7219 to 7222	Flat-rolled products, bars and rods, angles, shapes and sections of stainless steel	Manufacture from ingots or other primary forms or semi-finished materials of heading 7218
7223	Wire of stainless steel	Manufacture from semi-finished materials of heading 7218
7224 90	Semi-finished products	Manufacture from materials of headings 7201, 7202, 7203, 7204, 7205 or sub-heading 7224 10
7225 to 7228	Flat-rolled products, hot-rolled bars and rods, in irregularly wound coils; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel	Manufacture from ingots or other primary forms or semi-finished materials of headings 7206, 7207, 7218 or 7224
7229	Wire of other alloy steel	Manufacture from semi-finished materials of heading 7224
ex Chapter 73	Articles of iron or steel; except for:	Manufacture from materials of any heading, except that of the product
ex 7301	Sheet piling	Manufacture from materials of heading 7207
7302	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch	Manufacture from materials of heading 7206

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish- plates, chairs, chair wedges, sole pates (base plates), rail clips, bedplates, ties and other material specialised for jointing or fixing rails	
7304, 7305 and 7306	Tubes, pipes and hollow profiles, of iron (other than cast iron) or steel	Manufacture from materials of headings 7206, 7207, 7208, 7209, 7210, 7211, 7212, 7218, 7219, 7220 or 7224
ex 7307	Tube or pipe fittings of stainless steel	Turning, drilling, reaming, threading, deburring and sandblasting of forged blanks, provided that the total value of the forged blanks used does not exceed 35 % of the ex-works price of the product
7308	Structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel	Manufacture from materials of any heading, except that of the product. However, welded angles, shapes and sections of heading 7301 may not be used
ex 7315	Skid chain	Manufacture in which the value of all the materials of heading 7315 used does not exceed 50 % of the ex-works price of the product
ex Chapter 74	Copper and articles thereof; except for:	Manufacture from materials of any heading, except that of the product
7403	Refined copper and copper alloys, unwrought	Manufacture from materials of any heading
Chapter 75	Nickel and articles thereof	Manufacture from materials of any heading, except that of the product
ex Chapter 76	Aluminium and articles thereof; except for:	Manufacture from materials of any heading, except that of the product
7601	Unwrought aluminium	Manufacture from materials of any heading
7607	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a	Manufacture from materials of any heading, except that of the product and heading 7606

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	thickness (excluding any backing) not exceeding 0,2 mm	
ex Chapter 78	Lead and articles thereof, except for:	Manufacture from materials of any heading, except that of the product
7801	Unwrought lead:	
	– Refined lead	Manufacture from materials of any heading
	– Other	Manufacture from materials of any heading, except that of the product. However, waste and scrap of heading 7802 may not be used
	Zinc and articles thereof	Manufacture from materials of any heading, except that of the product
Chapter 79	Zinc and articles thereof	Manufacture from materials of any heading, except that of the product
Chapter 80	Tin and articles thereof	Manufacture from materials of any heading, except that of the product
Chapter 81	Other base metals; cermets; articles thereof	Manufacture from materials of any heading
ex Chapter 82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal; except for:	Manufacture from materials of any heading, except that of the product or Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
8206	Tools of two or more of the headings 8202 to 8205, put up in sets for retail sale	Manufacture from materials of any heading, except those of headings 8202 to 8205. However, tools of headings 8202 to 8205 may be incorporated into the set, provided that their total value does not exceed 15 % of the ex-works price of the set
8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208, and blades therefor	Manufacture from materials of any heading, except that of the product. However, knife blades and handles of base metal may be used
8214	Other articles of cutlery (for example; hair clippers, butchers'	Manufacture from materials of any heading, except that of the product. However, handles of base

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files)	metal may be used
8215	Spoons, forks, ladles, skimmers, cake-servers, fish- knives, butter-knives, sugar tongs and similar kitchen or tableware	Manufacture from materials of any heading, except that of the product. However, handles of base metal may be used
ex Chapter 83	Miscellaneous articles of base metal; except for:	Manufacture from materials of any heading, except that of the product or Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
ex 8302	Other mountings, fittings and similar articles suitable for buildings, and automatic door closers	Manufacture from materials of any heading, except that of the product. However, other materials of heading 8302 may be used, provided that their total value does not exceed 20 % of the ex-works price of the product
ex 8306	Statuettes and other ornaments, of base metal	Manufacture from materials of any heading, except that of the product. However, other materials of heading 8306 may be used, provided that their total value does not exceed 30 % of the ex-works price of the product
ex Chapter 84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof; except for:	Manufacture from materials of any heading, except that of the product or Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
8401	Nuclear reactors; fuel elements (cartridges), non- irradiated, for nuclear reactors; machinery and apparatus for isotopic separation	Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
8407	Spark-ignition reciprocating or rotary internal combustion piston engines	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
8427	Fork-lift trucks; other works trucks fitted with lifting or handling equipment	Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
8482	Ball or roller bearings	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex 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; except for:	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
8501, 8502	Electric motors and generators; Electric generating sets and rotary converters	<p>Manufacture from materials of any heading, except that of the product and of heading 8503</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
8513	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 8512	<p>Manufacture from materials of any heading, except that of the product.</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
8519	Sound recording and sound reproducing apparatus	<p>Manufacture from materials of any heading, except that of the product and of heading 8522</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		price of the product
8521	Video recording or reproducing apparatus, whether or not incorporating a video tuner	<p>Manufacture from materials of any heading, except that of the product and of heading 8522</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
8523	Discs, tapes, solid-state non-volatile storage devices, “smart cards” and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
8525	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and other video camera recorders	<p>Manufacture from materials of any heading, except that of the product and of heading 8529</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
8526	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus	<p>Manufacture from materials of any heading, except that of the product and of heading 8529</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
8527	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock	<p>Manufacture from materials of any heading, except that of the product and of heading 8529</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
8528	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio- broadcast receivers or sound or video recording or reproducing apparatus	Manufacture from materials of any heading, except that of the product and of heading 8529 or Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
8535 to 8537	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits; connectors for optical fibres, optical fibre bundles or cables; boards, panels, consoles, desks, cabinets and other bases for electric control or the distribution of electricity	Manufacture from materials of any heading, except that of the product and of heading 8538 or Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
8540 11 and 8540 12	Cathode ray television picture tubes, including video monitor cathode ray tubes	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
8542 31 to 8542 33 and 8542 39	Monolithic integrated circuits	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product or The operation of diffusion, in which integrated circuits are formed on a semi-conductor substrate by the selective introduction of an appropriate dopant, whether or not assembled and/or tested in a non-party
8544	Insulated (including enamelled or anodised) wire, cable (including coaxial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
8545	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or	Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	without metal, of a kind used for electrical purposes	
8546	Electrical insulators of any material	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
8547	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating materials apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 8546; electrical conduit tubing and joints therefor, of base metal lined with insulating material	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
8548	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
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	Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
ex Chapter 87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof; except for:	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
8711	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars	Manufacture from materials of any heading, except that of the product or Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex Chapter 88	Aircraft, spacecraft, and parts thereof, except for:	Manufacture from materials of any heading, except that of the product

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
		<p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
ex 8804	Rotochutes	<p>Manufacture from materials of any heading, including other materials of heading 8804</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
Chapter 89	Ships, boats and floating structures	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
ex Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof, except for:	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product</p>
9002	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
9033	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
Chapter 91	Clocks and watches and parts thereof	Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
Chapter 92	Musical instruments; parts and accessories of such articles	Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
Chapter 93	Arms and ammunition; parts and accessories thereof	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
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	Manufacture from materials of any heading, except that of the product or Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
ex Chapter 95	Toys, games and sports requisites; parts and accessories thereof, except for:	Manufacture from materials of any heading, except that of the product or Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
ex 9506	Golf clubs and parts thereof	Manufacture from materials of any heading, except that of the product. However, roughly-shaped blocks for making golf-club heads may be used
ex Chapter 96	Miscellaneous manufactured articles, except for:	Manufacture from materials of any heading, except that of the product or Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
9601 and 9602	Worked ivory, bone, tortoiseshell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).	Manufacture from materials of any heading

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatine (except gelatine of heading 3503) and articles of unhardened gelatin	
9603	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand- operated mechanical floor sweepers, not motorized, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers, squeegees (other than roller squeegees)	Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
9605	Travel sets for personal toilet, sewing or shoe or clothes cleaning	Each item in the set must satisfy the rule which would apply to it if it were not included in the set. However, non-originating articles may be incorporated, provided that their total value does not exceed 15 % of the ex-works price of the set
9606	Buttons, press-fasteners, snap-fasteners and press- studs, button moulds and other parts of these articles; button blanks	Manufacture: <ul style="list-style-type: none"> - from materials of any heading, except that of the product, and - in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
9608	Ball-point pens; felt-tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencilholders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 9609	Manufacture from materials of any heading, except that of the product. However, nibs or nib-points of the same heading as the product may be used
9612	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in	Manufacture:

Harmonized System Heading (1)	Description of Product (2)	Working or processing carried out on non-originating materials that confers originating status (3)
	cartridges; ink-pads, whether or not inked, with or without boxes	<ul style="list-style-type: none"> - from materials of any heading, except that of the product, and - in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
9613 20	Pocket lighters, gas fuelled, refillable	Manufacture in which the total value of the materials of heading 9613 used does not exceed 30 % of the ex-works price of the product
9614	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof	Manufacture from materials of any heading
Chapter 97	Works of art, collectors' pieces and antiques	Manufacture from materials of any heading, except that of the product

(1) See Introductory Note 4.2.

(2) For the special conditions relating to “specific processes”, see Introductory Notes 8.1 and 8.3.

(3) For the special conditions relating to “specific processes”, see Introductory Note 8.2.

(4) In the case of the products composed of materials classified within both headings 3901 to 3906, on the one hand, and within headings 3907 to 3911, on the other hand, this restriction only applies to that group of materials which predominates by weight in the product.

(5) The following foils shall be considered as highly transparent: foils, the optical dimming of which, measured according to ASTM-D 1003-16 by Gardner Hazemeter (i.e. Hazefactor), is less than 2 %.

(6) For special conditions relating to products made of a mixture of textile materials, see Introductory Note 6.

(7) The use of this material is restricted to the manufacture of woven fabrics of a kind used in paper-making machinery.

(8) See Introductory Note 7.

(9) For knitted or crocheted articles, not elastic or rubberised, obtained by sewing or assembling pieces of knitted or crocheted fabrics (cut out or knitted directly to shape), see Introductory Note 7.

(10) SEMII – Semiconductor Equipment and Materials Institute Incorporated.