

ANNEX 301

SPECIFIC RULES OF ORIGIN

Part A - General Interpretative Notes

1. For purposes of interpreting the rules of origin set out in this Annex:
 - (a) the specific rule, or specific set of rules, that applies to a particular heading, subheading or group of headings or subheadings is set out immediately adjacent to that heading, subheading or group of headings or subheadings;
 - (b) a requirement of a change in tariff classification or any other requirement set out in a specific rule applies only to non-originating materials;
 - (c) the expression “a change from any other heading” or “a change from any other subheading” means a change from any other heading (or subheading) of the Harmonized System, including, where applicable, any other heading (or subheading) within the group of headings (or subheadings) to which the rule is applicable;
 - (d) where a specific rule of origin is defined using the criterion of a change in tariff classification, and it is written to exclude tariff provisions at the level of a chapter, heading or subheading of the Harmonized System, the materials classified in those excluded provisions must be originating for the resulting good to achieve originating status;
 - (e) the expression “a change from any heading outside that group” or “a change from any subheading outside that group” means a change from any other heading (or subheading) of the Harmonized System, except from any other heading (or subheading) within the group of headings (or subheadings) to which the rule is applicable;

(f) where two or more alternative rules are applicable to a heading, subheading or group of headings or subheadings, if the good satisfies the requirements of one of those rules it does not need to satisfy the requirement of another of those rules;

(g) the expression

- “a change from within that heading”,
- “a change from within that subheading”,
- “a change from within any one of these headings”,
- “a change from within any one of these subheadings”, or
- “a change to (a good) of (a tariff provision) from within that (tariff provision)”

means a change from any other good or material of that same heading (or subheading) of the Harmonized System;

(h) where two or more alternative rules are applicable to a heading, subheading or group of headings or subheadings and the alternative rule contains a phrase commencing with the words "whether or not",

(i) the change in tariff classification specified in the phrase commencing with the words “whether or not” reflects the change specified in the first rule applicable to the heading, subheading or group of headings or subheadings,

(ii) the only change in tariff classification permitted by the alternative rule, in addition to the change in tariff classification specified at the beginning of that rule, is the change specified in the phrase commencing with the words "whether or not",

(iii) unless otherwise specified, only the value of the non-originating materials referred to at the beginning of the alternative rule, and specified again in the phrase commencing with the words “provided that the value of the non-originating materials”, shall be included in calculating the value of non-originating materials, and

(iv) the value of any non-originating materials satisfying the change of tariff classification specified in the phrase commencing with the words “whether or not” shall not be included in calculating the value of non-originating materials,

(i) reference to weight in the rules for goods of Chapters 1 through 24 of the Harmonized System means dry weight unless otherwise specified in the Harmonized System.

2. A specific rule of origin set out in this Annex represents the minimum amount of production required to be carried out on non-originating materials for the resulting good to achieve originating status. A greater amount of production than that required by the rule for that good will also confer originating status.

3. Where a rule of this Annex applicable to a good contains both a required change in tariff classification and a percentage for the maximum value of non-originating materials, the *de minimis* provision of Article 307 permits the use of non-originating materials which do not satisfy the tariff change requirement, as long as the value of such materials does not exceed 10 per cent of the transaction value of the good. However, the value of such non-originating materials shall be included when calculating the value of non-originating materials and under no circumstances may the percentage for the maximum value of non-originating materials as set out in the rule be exceeded through the use of the *de minimis* provision.

4. Where:

(a) a rule of this Annex applicable to a good contains both a required change in tariff classification and a percentage for the maximum value of non-originating materials, and

(b) one or more of the non-originating materials used in the production of the good are classified in the same subheading, or heading that is not further subdivided into subheadings, as the good itself,

subparagraph (d) of Article 301, which provides that the good shall be considered as originating if the value of the non-originating materials classified as or with the good does not exceed the given percentage of the transaction value of the good, may be applied.

5. Given that, in the case described in paragraph 4, the good resulting from the application of subparagraph (d) of Article 301 qualifies as originating in its own right, no account shall be taken of the non-originating materials contained therein when that good is used in the production of another good. In this particular instance, only the value of any other non-originating materials that are used in the production of the final good and that satisfy the required change in tariff classification set out in the rule of this Annex would need to be taken into account when calculating the value of non-originating materials for purposes of determining the origin of the final good.

6. The product specific rules set out in this Annex also apply to used goods.

Part B - Specific Rules of Origin

Section I - Live Animals; Animal Products (Chapter 1-5)

Chapter 1 Live Animals

01.01-01.06 A change from any other chapter.

Chapter 2 Meat and Edible Meat Offal

02.01-02.10 A change from any other chapter, subject to note below.

Note:

1. *This note applies only in years 1 through 11, subject to subsection C (ii) (Agricultural Transversal Clause) of Annex 203*
2. *Notwithstanding the rule of origin for heading 02.01-02.10 and the rule of origin for Chapter 5, a good of subheading 0201.10, 0201.20, 0201.30, 0202.10, 0202.20, 0202.30, 0206.10, 0206.21, 0206.22 or 0206.29 or heading 05.04 shall, within the annual quantities established for these goods in Section C(iii) (Tariff Rate Quotas) of Annex 203, be an originating good where the good is produced in the territory of one or both of the Parties from non-originating materials of any other chapter.*
3. *Once the annual quantities are filled in any given year, a good of a heading or subheading referred to in paragraph 2 shall be considered an originating good where it is wholly obtained or produced entirely in the territory of one or both of the Parties.*

Chapter 3

Fish and Crustaceans, Molluscs and Other Aquatic Invertebrates

Note:

The fish, crustaceans, molluscs and other aquatic invertebrates shall be deemed originating even if they were cultivated from non originating fry or larvae. Fry means immature fish at a post-larval stage, including fingerlings, parr, smolts and elvers.

03.01-03.03

A change from any other chapter.

03.04

A change from subheading 0302.12, 0302.19, 0302.21, 0302.23, flounder of subheading 0302.29, subheading 0302.40, 0302.50, 0302.62, 0302.63, 0302.69 except from hake, 0303.11, 0303.19, 0303.22, 0303.29, 0303.31, 0303.33, flounder of subheading 0303.39, subheading 0303.51, 0303.52, 0303.72, 0303.73, 0303.79 or any other chapter.

0305.10-0305.20

A change from any other chapter.

0305.30-0305.62

A change from subheading 0302.12, 0302.19, 0302.21, 0302.23, flounder of subheading 0302.29, subheading 0302.40, 0302.50, 0302.62, 0302.63, 0302.69 except from hake, 0303.11, 0303.19, 0303.22, 0303.29, 0303.31, 0303.33, flounder of subheading 0303.39, subheading 0303.51, 0303.52, 0303.72, 0303.73, 0303.79 or any other chapter.

0305.63 - 0305.69

A change from any other chapter.

03.06-03.07

A change from any other chapter.

Chapter 4 **Dairy Produce; Birds' Eggs; Natural Honey; Edible Products
of Animal Origin, Not Elsewhere Specified or Included**

04.01-04.06 A change from any other chapter, except from dairy preparations
of subheading 1901.90, containing more than 10 per cent by
weight of milk solids.

04.07-04.10 A change from any other chapter.

Chapter 5 **Products of Animal Origin, Not Elsewhere Specified or
Included**

05.01-05.11 A change from any other chapter. *For the purposes of heading
05.04, see Note in Chapter 2.*

Section II - Vegetable Products (Chapter 6-14)

Note: Agricultural and horticultural goods grown in the territory of a Party shall be treated as originating in the territory of that Party even if grown from seed, bulbs, rootstock, cuttings, slips, grafts, shoots, buds or other live parts of plants imported from a non-Party.

Chapter 6 Live Trees and Other Plants; Bulbs, Roots and the Like; Cut Flowers and Ornamental Foliage

06.01-06.04 A change from any other chapter.

Chapter 7 Edible Vegetables and Certain Roots and Tubers

07.01-07.14 A change from any other chapter.

Chapter 8 Edible Fruit and Nuts; Peel of Citrus Fruit or Melons

08.01-08.14 A change from any other chapter.

Chapter 9 Coffee, Tea, Maté and Spices

09.01 A change from any other chapter.

0902.10-0902.40 A change from within any one of these subheadings or any other subheading, provided that the change of subheading does not result exclusively from packaging for retail sale.

09.03 A change from any other chapter.

0904.11-0910.99 A change from within any one of these subheadings or any other subheading.

Chapter 10 Cereals

10.01-10.08 A change from any other chapter.

Chapter 11 **Products of the Milling Industry; Malt; Starches; Inulin;
Wheat Gluten**

- 11.01 A change from any other chapter.
- 1102.10 A change from any other chapter.
- 1102.20 A change from any other chapter, except from heading 10.05.
- 1102.90 A change from any other chapter, except from heading 10.06.
- 1103.11-1103.13 A change from any other chapter.
- 1103.19-1103.20 A change from any other chapter, except from heading 10.06.
- 1104.12 A change from any other subheading.
- 1104.19-1104.22 A change from any other chapter.
- 1104.23 A change from any other chapter, except from heading 10.05.
- 1104.29-1104.30 A change from any other chapter.
- 11.05 A change from any other chapter, except from heading 07.01.
- 1106.10 A change from any other chapter.
- 1106.20 A change from any other chapter, except from heading 07.14.
- 1106.30 A change from any other chapter.
- 11.07 A change from any other chapter.

1108.11	A change from any other chapter.
1108.12	A change from any other chapter, except from heading 10.05.
1108.13	A change from any other chapter, except from heading 07.01.
1108.14	A change from any other chapter, except from heading 07.14.
1108.19-1108.20	A change from any other chapter.
11.09	A change from any other chapter.
Chapter 12	Oil Seeds and Oleaginous Fruits; Miscellaneous Grains, Seeds and Fruit; Industrial or Medicinal Plants; Straw and Fodder
12.01-12.14	A change from any other chapter.
Chapter 13	Lac; Gums, Resins and Other Vegetable Saps and Extracts
13.01	A change from any other heading.
1302.11-1302.32	A change from any other heading.
1302.39	A change from any other subheading.
Chapter 14	Vegetable Plaiting Materials; Vegetable Products Not Elsewhere Specified or Included
14.01-14.04	A change from any other chapter.

Section III - Animal or Vegetable Fats and Oils and Their Cleavage Products; Prepared Edible Fats; Animal or Vegetable Waxes (Chapter 15)

Chapter 15 Animal or Vegetable Fats and Oils and Their Cleavage Products; Prepared Edible Fats; Animal or Vegetable Waxes

15.01-15.15 A change from any other chapter.

1516.10 A change to a good obtained entirely from seal or seal products or marine mammals of any other heading; or

A change to any other good from any other chapter.

1516.20 A change from any other chapter.

15.17-15.22 A change from any other chapter.

Section IV - Prepared Foodstuffs; Beverages, Spirits and Vinegar; Tobacco and Manufactured Tobacco Substitutes (Chapter 16-24)

Chapter 16 Preparations of Meat, of Fish or of Crustaceans, Molluscs or Other Aquatic Invertebrates

16.01 A change from any other chapter, except from Chapter 2.

1602.10-1602.20 A change from any other chapter.

1602.31-1602.39 A change from any other chapter, except from Chapter 2.

1602.41-1602.90 A change from any other chapter.

16.03-16.05 A change from any other chapter.

Chapter 17 Sugars and Sugar Confectionery

17.01-17.03 A change from any other chapter.

17.04 A change from any other heading.

Chapter 18 Cocoa and Cocoa Preparations

18.01-18.02 A change from any other chapter.

18.03-18.05 A change from any other heading, provided that the weight of the non-originating cocoa does not exceed 50 per cent of the total weight of the good.

1806.10 A change from any other heading, provided that such goods do not contain more than 50 per cent by weight of non-originating sugar of Chapter 17 and the weight of non-originating cocoa does not exceed 50 per cent of the total weight of the good.

1806.20-1806.90 A change from any other subheading.

Chapter 19 **Preparations of Cereals, Flour, Starch or Milk; Pastrycooks' Products**

1901.10 A change to a good containing over 10 per cent by weight of milk solids from any other chapter, except from heading 04.01 through 04.06; or

A change to any other good from any other chapter.

1901.20-1901.90 A change to mixes and doughs containing more than 25 per cent by weight of butterfat, not put up for retail sale, from any other chapter, except from heading 04.01 through 04.06; or

A change to any other good from any other chapter.

19.02-19.04 A change from any other chapter.

19.05 A change from any other heading.

Chapter 20 **Preparations of Vegetables, Fruit, Nuts or Other Parts of Plants**

20.01 A change from any other chapter.

2002.10 A change from any other chapter.

2002.90 A change from any other chapter, provided that the weight of the non-originating materials of heading 07.02 does not exceed 50 percent of the total weight of the good.

20.03 A change from any other chapter.

2004.10 A change from any other chapter.

2004.90	A change from any other chapter, provided that the weight of the non-originating materials of Chapter 7 does not exceed 50 per cent of the total weight of the good.
2005.10	A change from any other chapter, provided that the weight of the non-originating materials of Chapter 7 does not exceed 50 per cent of the total weight of the good.
2005.20-2005.59	A change from any other chapter
2005.60	A change from any other chapter, provided that the weight of the non-originating materials of Chapter 7 does not exceed 50 per cent of the total weight of the good.
2005.70-2005.91	A change from any other chapter.
2005.99	A change from any other chapter, provided that the weight of the non-originating materials of Chapter 7 does not exceed 50 per cent of the total weight of the good.
20.06	A change from any other chapter.
2007.10	A change from any other chapter, provided that the weight of one single non-originating ingredient of Chapter 7 or 8 does not exceed 45 per cent of the total weight of the good.
2007.91-2007.99	A change from any other chapter.
2008.11-2008.19	A change from any other chapter.
2008.20-2008.30	A change from any other chapter, except from Chapter 8.
2008.40-2008.80	A change from any other chapter.
2008.91	A change from any other chapter, except from subheading 1212.99.

2008.92-2008.99	A change from any other chapter, provided that the weight of non-originating materials of Chapter 7, subheading 0804.30, 0804.50, 0805.20, 0805.50, 0807.19, 0807.20, or granadillas, maracuyá, other passion fruits, cherimoyas, yellow pithaya, sour sop, tree tomato, cape gooseberries, lulo or pineapple guava fruit of subheading 0810.90 does not exceed 50 per cent per cent of the total weight of the good.
2009.11-2009.19	A change from any other heading.
2009.21-2009.29	A change from within any one of these subheadings or any other subheading.
2009.31-2009.39	A change from any other chapter, except from subheading 0805.20, 0805.50 or 0805.90.
2009.41-2009.49	A change from any other chapter, except from subheading 0804.30.
2009.50	A change from any other chapter.
2009.61-2009.79	A change from within any one of these subheadings or any other subheading.
2009.80	A change from any other chapter, except from subheading 0703.10, 0709.40, 0709.70, 0804.50, 0807.19, 0807.20 or granadillas, maracuyá, other passion fruits, cherimoyas, yellow pithaya, sour sop, tree tomato, cape gooseberries, lulo or pineapple guava fruit of subheading 0810.90 or 0811.90.

2009.90 A change to cranberry juice mixtures from any other subheading, except from juices of subheading 2009.80 of the fruits of subheading 0804.30, 0804.50 or heading 08.05; or

A change to any other good from any other chapter except from subheading 0804.30, 0804.50, heading 08.05, subheading 0807.20 or granadillas, maracuyá, other passion fruits, cherimoyas, yellow pithaya, sour sop, tree tomato, cape gooseberries, lulo or pineapple guava fruit of subheading 0810.90 or 0811.90.

Chapter 21 Miscellaneous Edible Preparations

2101.11-2101.12 A change from any other chapter, except from Chapter 9.

2101.20-2101.30 A change from any other chapter.

2102.10-2102.30 A change from any other subheading.

2103.10-2103.30 A change from any other chapter.

2103.90 A change from any other subheading.

21.04 A change from any other heading.

21.05 A change from any other heading, except from heading 04.01 through 04.06 or dairy preparations of subheading 1901.90 containing more than 10 per cent by weight of milk solids.

2106.10 A change to preparations containing more than 10 per cent by weight of milk solids from any other chapter, except from heading 04.01 through 04.06 or dairy preparations of subheading 1901.90 containing more than 10 per cent by weight of milk solids; or

A change to any other good from any other chapter.

2106.90 A change to preparations containing more than 10 per cent by weight of milk solids from any other chapter, except from heading 04.01 through 04.06 or dairy preparations of subheading 1901.90 containing more than 10 per cent by weight of milk solids; or

A change to any other good from any other heading, provided that such goods do not contain more than 50 per cent by weight of non-originating sugar of Chapter 17.

Chapter 22 Beverages, Spirits and Vinegar

22.01 A change from any other chapter.

2202.10 A change from any other heading.

2202.90 A change to beverages containing milk from any other heading, except from heading 04.01 through 04.06 or dairy preparations of subheading 1901.90 containing more than 10 per cent by weight of milk solids; or

A change to any other good from any other heading.

22.03-22.06 A change from any other heading.

22.07 A change from any other heading, except from heading 17.03, compound alcohol preparations of subheading 2106.90 or heading 22.03 through 22.06 or 22.08 through 22.09.

2208.20 A change from any other heading, except from compound alcohol preparations of subheading 2106.90 or heading 22.03 through 22.07 or 22.09.

2208.30 A change from within that subheading or any other heading, provided that the total alcoholic volume of the non-originating materials does not exceed 10 per cent of the volume of the total alcoholic strength of the good.

2208.40	A change from any other heading.
2208.50-2208.70	A change from any other heading, except from compound alcohol preparations of subheading 2106.90 or heading 22.03 through 22.07 or 22.09.
2208.90	A change from any other heading, except from heading 17.03, compound alcohol preparations of subheading 2106.90 or heading 22.03 through 22.07 or 22.09.
22.09	A change from any other heading.
Chapter 23	Residues and Waste from the Food Industries; Prepared Animal Fodder
23.01-23.03	A change from any other chapter.
23.04	A change from any other chapter, except from Chapter 12.
23.05-23.08	A change from any other chapter.
2309.10	A change from any other heading.
2309.90	A change to preparations used in animal feeding containing more than 10 per cent by weight of milk solids from any other heading, except from heading 04.01 through 04.06 or dairy preparations of subheading 1901.90 containing more than 10 per cent by weight of milk solids; or A change to any other good from any other heading.
Chapter 24	Tobacco and Manufactured Tobacco Substitutes
24.01	A change from any other chapter.
24.02-24.03	A change from any other heading.

Section V - Mineral Products (Chapter 25-27)

Chapter 25 Salt; Sulphur; Earths and Stone; Plastering Materials, Lime and Cement

25.01-25.03 A change from any other heading.

2504.10-2504.90 A change from any other subheading.

25.05-25.30 A change from any other heading.

Chapter 26 Ores, Slag and Ash

26.01-26.21 A change from any other heading.

Chapter 27 Mineral Fuels, Mineral Oils and Products of their Distillation; Bituminous Substances; Mineral Waxes

***Note 1:** Notwithstanding any of the specific rules of origin, any good of Chapter 27 that is a product of a chemical reaction shall be considered to be an originating good if the chemical reaction occurred in the territory of one or both of the Parties. For purposes of this Chapter, a “chemical reaction” is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule.*

The following are not considered to be chemical reactions for the purposes of this definition:

- (a) dissolving in water or other solvents;*
- (b) the elimination of solvents including solvent water;
or*
- (c) the addition or elimination of water of crystallization.*

Note 2: *For the purposes of heading 27.10, “direct blending” is defined as a refinery process whereby various petroleum streams from processing units and petroleum components from holding or storage tanks combine to create a finished product, with pre-determined parameters, of heading 27.10, provided that the non-originating material constitutes no more than 25 per cent by volume of the good.*

Note 3: *For the purposes of heading 27.10, the following processes confer origin:*

(a) *Atmospheric distillation - A separation process in which petroleum oils are converted, in a distillation tower, into fractions according to boiling point and the vapour then condensed into different liquefied fractions. Liquefied petroleum gas, naphtha, gasoline, kerosene, diesel/heating oil, light gas oils, and lubricating oil are produced from petroleum distillation; and*

(b) *Vacuum distillation - Distillation at a pressure below atmospheric but not so low that it would be classed as molecular distillation. Vacuum distillation is useful for distilling high-boiling and heat-sensitive materials such as heavy distillates in petroleum oils to produce light to heavy vacuum gas oils and residuum. In some refineries gas oils may be further processed into lubricating oils.*

27.01-27.09

A change from any other heading.

27.10	A change from any other heading;
	A change from within that heading, whether or not there is also a change from any other heading, provided that the change is the result of atmospheric distillation or vacuum distillation; or
	A change as the result of direct blending, provided that the non-originating material constitutes no more than 25 per cent by volume of the good.
2711.11-2711.14	A change from within any one of these subheadings or any other subheading, provided that the non-originating feedstock constitutes no more than 49 per cent by volume of the good.
2711.19	A change from any other subheading, except from subheading 2711.29.
2711.21	A change from any other subheading, except from subheading 2711.11.
2711.29	A change from any other subheading, except from subheading 2711.12 through 2711.21.
2712.10-2713.12	A change from any other heading.
2713.20	A change from within that subheading or any other subheading, provided that the non-originating feedstock constitutes no more than 49 per cent by volume of the good.
2713.90	A change from any other heading.
27.14	A change from any other heading.
27.15	A change from any other heading, except from heading 27.14.
27.16	A change from any other heading.

Section VI - Products of the Chemical or Allied Industries (Chapter 28-38)

Chapter 28 Inorganic Chemicals; Organic or Inorganic Compounds of Precious Metals, of Rare-Earth Metals, of Radioactive Elements or of Isotopes

Note 1: *Notes 3 through 4 of this Chapter confer origin to a good of any heading or subheading in this Chapter.*

Note 2: *Notwithstanding Note 1, a good is an originating good if it meets the applicable change in tariff classification specified in the rules of origin of this Chapter.*

Note 3: Chemical Reaction

A good of this Chapter that results from a chemical reaction in the territory of one or both of the Parties shall be considered to be an originating good.

For purposes of this Chapter, a "chemical reaction" is a process (including a biochemical process) that results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule.

The following are not considered to be chemical reactions for the purposes of determining whether a good is an originating good:

- (a) dissolution in water or in another solvent;*
- (b) the elimination of solvents, including solvent water;
or*
- (c) the addition or elimination of water of crystallization.*

Note 4:

Purification

A good of this Chapter that is subject to purification shall be considered to be an originating good provided that the purification occurs in the territory of one or both of the Parties and results in the elimination of not less than 80 per cent of the impurities.

Note 5:

Separation Prohibition

A good that meets the applicable change in tariff classification in the territory of one or both of the Parties as a result of the separation of one or both materials from a man-made mixture shall not be considered to be an originating good unless the isolated material underwent a chemical reaction in the territory of one or both of the Parties.

2801.10-2801.30 A change from any other subheading.

28.02-28.03 A change from any other heading.

2804.10-2813.90 A change from any other subheading.

28.14 A change from any other heading.

2815.11-2821.20 A change from any other subheading.

28.22-28.23 A change from any other heading.

2824.10-2850.00 A change from any other subheading.

28.52 A change from within that heading or any other heading.

28.53 A change from any other heading.

Chapter 29

Organic Chemicals

Note 1: *Notes 3 through 5 of this Chapter confer origin to a good of any heading or subheading in this Chapter.*

Note 2: *Notwithstanding Note 1, a good is an originating good if it meets the applicable change in tariff classification specified in the rules of origin of this Chapter.*

Note 3: ***Chemical Reaction***

A good of this Chapter that results from a chemical reaction in the territory of one or both of the Parties shall be considered to be an originating good.

For purposes of this Chapter, a "chemical reaction" is a process (including a biochemical process) that results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule.

The following are not considered to be chemical reactions for the purposes of determining whether a good is originating:

- (a) dissolution in water or in another solvent;*
- (b) the elimination of solvents, including water; or*
- (c) the addition or elimination of water of crystallization.*

Note 4: ***Purification***

A good of this Chapter that is subject to purification shall be considered to be an originating good provided that the purification occurs in the territory of one or both of the Parties and results in the elimination of not less than 80 per cent of the impurities.

Note 5: ***Isomer Separation***

A good of this Chapter, shall be considered to be an originating good if the isolation or separation of isomers from mixtures of isomers occurs in the territory of one or both of the Parties.

Note 6: ***Separation Prohibition***

A good that meets the applicable change in tariff classification in the territory of one or both of the Parties as a result of the separation of one or both materials from a man-made mixture shall not be considered to be an originating good unless the isolated material underwent a chemical reaction in the territory of one or both of the Parties.

2901.10-2942.00 A change from any other subheading.

Chapter 30 **Pharmaceutical Products**

3001.20-3003.90 A change from any other subheading.

3004.10-3004.90 A change from any other heading, except from heading 30.03; or

A change from heading 30.03 or any other subheading within heading 30.04, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 30.03 through 30.04 does not exceed 55 per cent of the transaction value of the good.

3005.10-3005.90 A change from any other subheading.

3006.10-3006.40 A change from any other subheading.

3006.50	A change from any other chapter; or A change from any other subheading within that chapter, whether or not there is also a change from any other chapter, provided that the value of the non-originating component goods of Chapter 30 does not exceed 35 per cent of the transaction value of the set.
3006.60-3006.92	A change from any other subheading.
Chapter 31	Fertilizers
3101.00-3105.90	A change from within any one of these subheadings or any other subheading.
Chapter 32	Tanning or Dyeing Extracts; Tannins and Their Derivatives; Dyes, Pigments and Other Colouring Matter; Paints and Varnishes; Putty and Other Mastics; Inks
3201.10-3202.90	A change from any other subheading.
32.03	A change from any other heading.
3204.11-3209.90	A change from any other subheading.
32.10-32.12	A change from any other heading.
3213.10	A change from any other subheading, provided that the value of the non-originating component goods does not exceed 35 per cent of the transaction value of the set.
3213.90	A change from any other heading.
32.14-32.15	A change from any other heading.

Chapter 33 Essential Oils and Resinoids; Perfumery, Cosmetic or Toilet Preparations

3301.12-3301.90 A change from any other subheading.

33.02-33.07 A change from any other heading.

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

3401.11-3401.20 A change from any other heading.

3401.30 A change from any other subheading, except from subheading 3402.90.

3402.11-3402.19 A change from any other subheading.

3402.20 A change from any other subheading, except from subheading 3402.90.

3402.90 A change from any other subheading.

3403.11-3405.90 A change from any other subheading.

34.06 A change from any other heading.

34.07 A change from any other heading; or

A change to a set from within that heading, whether or not there is also a change from any other heading, provided that the value of the non-originating component goods of heading 34.07 does not exceed 50 per cent of the transaction value of the set.

Chapter 35 **Albuminoidal Substances; Modified Starches; Glues, Enzymes**

3501.10-3501.90 A change from any other subheading.

3502.11-3502.19 A change from any other heading, except from heading 04.07.

3502.20-3502.90 A change from any other subheading.

35.03-35.06 A change from any other heading.

3507.10-3507.90 A change from any other subheading.

Chapter 36 **Explosives; Pyrotechnic Products; Matches; Pyrophoric Alloys; Certain Combustible Preparations**

36.01-36.06 A change from any other heading.

Chapter 37 **Photographic or Cinematographic Goods**

37.01-37.02 A change from any heading outside that group.

37.03-37.07 A change from any other heading.

Chapter 38 **Miscellaneous Chemical Products**

3801.10-3802.90 A change from any other subheading.

38.03-38.04 A change from any other heading.

3805.10-3806.90 A change from any other subheading.

38.07 A change from any other heading.

3808.50-3808.99 A change within any one of these subheadings or any other subheading.

38.09-38.10 A change from any other heading.

3811.11-3811.90	A change from any other subheading.
38.12-38.14	A change from any other heading.
3815.11-3815.90	A change from any other subheading.
38.16-38.19	A change from any other heading.
38.20	A change from any other heading, except from subheading 2905.31; or A change from subheading 2905.31, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 2905.31 does not exceed 55 per cent of the transaction value of the good.
38.21-38.22	A change from any other heading.
3823.11-3823.13	A change from any other heading.
3823.19-3823.70	A change from any other subheading.
3824.10-3824.60	A change from any other subheading.
3824.71-3824.83	A change from any other heading.
3824.90	A change to biodiesel ¹ from any other heading, except from heading 38.23 or Chapter 15; or A change to any other good from any other heading.
38.25	A change from any other chapter, except from Chapter 28 through 37, 40 or 90.

¹ *Biodiesel means a mixture of mono-akyl esters of the long chain fatty acids derived from vegetable oils or animal fats. For purposes of this definition, the expression "mono-akyl esters" is restricted to mono-methyl or mono-ethyl esters of fatty acids.*

**Section VII - Plastics and Articles Thereof; Rubber and Articles Thereof
(Chapter 39-40)**

Chapter 39 Plastics and Articles Thereof

Note: Notwithstanding the specific rule of origin applicable to heading 39.01 through 39.14, any good of these headings that is a product of a chemical reaction shall be considered to be an originating good if the chemical reaction resulted in the chemical modification of the monomeric units in the polymeric components of the good and occurred in the territory of one or both of the Parties.

For purposes of this Note, a "chemical reaction" is a process (including a biochemical process) that results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule.

The following are not considered to be chemical reactions for the purposes of determining whether a good is originating:

- (a) dissolution in water or in another solvent;*
- (b) the elimination of solvents, including solvent water;
or*
- (c) the addition or elimination of water of crystallization.*

39.01-39.14 A change from any other heading, provided that the non-originating polymer content of heading 39.01 to 39.14 does not exceed 60 per cent by weight of the total polymer content of the good.

39.15 A change from any other chapter.

39.16-39.19 A change from any other heading.

3920.10-3921.90 A change from any other subheading.

39.22-39.26 A change from any other heading.

Chapter 40 Rubber and Articles Thereof

4001.10-4002.70 A change from any other heading.

4002.80 A change from any other subheading.

4002.91-4002.99 A change from any other heading.

40.03-40.17 A change from any other heading.

Section VIII - Raw Hides and Skins, Leather, Furskins and Articles Thereof; Saddlery and Harness; Travel Goods, Handbags and Similar Containers; Articles of Animal Gut (Other Than Silk-worm Gut) (Chapter 41-43)

Chapter 41 Raw Hides and Skins (Other Than Furskins) and Leather

- 41.01-41.03 A change from any other chapter.
- 4104.11-4104.19 A change from any other heading.
- 4104.41-4104.49 A change from subheading 4104.11 through 4104.19 or any other heading.
- 4105.10 A change from any other heading.
- 4105.30 A change from any other subheading.
- 4106.21 A change from any other heading.
- 4106.22 A change from any other subheading.
- 4106.31 A change from any other heading.
- 4106.32 A change from any other subheading.
- 4106.40 A change to crust hides and skins from within that subheading or any other subheading; or
A change to any other good from any other heading.
- 4106.91 A change from any other heading.
- 4106.92 A change from any other subheading.
- 41.07-41.14 A change from any other heading.
- 4115.10-4115.20 A change from any other subheading.

Chapter 42 **Articles of Leather; Saddlery and Harness; Travel Goods,
Handbags and Similar Containers; Articles of Animal Gut
(Other Than Silk-worm Gut)**

42.01-42.06 A change from any other heading.

Chapter 43 **Furskins and Artificial Fur; Manufactures Thereof**

43.01-43.04 A change from any other heading.

Section IX - Wood and Articles of Wood; Wood Charcoal; Cork and Articles of Cork; Manufactures of Straw, of Esparto or of Other Plaiting Materials; Basketware and Wickerwork (Chapter 44-46)

Chapter 44 Wood and Articles of Wood; Wood Charcoal

44.01-44.21 A change from any other heading.

Chapter 45 Cork and Articles of Cork

45.01-45.04 A change from any other heading.

Chapter 46 Manufactures of Straw, of Esparto or of Other Plaiting Materials; Basketware and Wickerwork

46.01-46.02 A change from any other heading.

Section X - Pulp of Wood or of Other Fibrous Cellulosic Material; Recovered (Waste and Scrap) Paper or Paperboard; Paper and Paperboard and Articles Thereof (Chapter 47-49)

Chapter 47 Pulp of Wood or of Other Fibrous Cellulosic Material; Recovered (Waste and Scrap) Paper or Paperboard

47.01-47.02 A change from any other heading.

4703.11-4704.29 A change from any other subheading.

47.05-47.07 A change from any other heading.

Chapter 48 Paper and Paperboard; Articles of Paper Pulp, of Paper or of Paperboard

48.01-48.07 A change from any other chapter.

48.08-48.14 A change from any other heading.

48.16 A change from any other heading, except from heading 48.09.

48.17 A change from any other heading.

4818.10-4818.30 A change from any other heading, except from heading 48.03.

4818.40-4818.90 A change from any other heading.

48.19-48.23 A change from any other heading.

Chapter 49 Printed Books, Newspapers, Pictures and Other Products of the Printing Industry; Manuscripts, Typescripts and Plans

49.01-49.11 A change from any other chapter.

Section XI - Textiles and Textile Articles (Chapter 50-63)

Note: *For purposes of determining whether a good of Chapters 50 to 63 is an originating good, any nylon filament yarn of subheading 5402.19, 5402.31, 5402.32, 5402.45, 5402.51 or 5402.61 used in the production of that good in the territory of a Party shall be considered as originating if:*

- (a) the nylon filament yarn is imported into the territory of the Party from the territory of the United States of America or the United Mexican States; and*
- (b) the nylon filament yarn would be considered as an originating material under the applicable rule of origin of this Agreement if the territory of the United States of America or the United Mexican States were part of the free trade area established by this Agreement.*

Chapter 50 Silk

50.01-50.03 A change from any other chapter.

50.04-50.06 A change from any heading outside that group.

50.07 A change from any other heading.

Chapter 51 Wool, Fine or Coarse Animal Hair; Horsehair Yarn and Woven Fabric

51.01-51.05 A change from any other chapter.

51.06-51.10 A change from any heading outside that group.

51.11 A change from any other heading, except from heading 51.06 through 51.10, 51.12 through 51.13, 52.05 through 52.06, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90 or heading 55.09 through 55.10

5112.11-5112.19	A change from any other heading, except from heading 51.06 through 51.11, 51.13, 52.05 through 52.06, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90 or heading 55.09 through 55.10.
5112.20-5112.90	A change from any other heading, except from heading 51.06 through 51.11, 51.13, 52.05 through 52.06, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90 or heading 55.09 through 55.10
51.13	A change from any other heading, except from heading 51.06 through 51.12, 52.05 through 52.06, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90 or heading 55.09 through 55.10.
Chapter 52	Cotton
52.01-52.03	A change from any other chapter.
52.04-52.07	A change from any heading outside that group, except from subheading 5402.11 through 5402.39, 5402.45 through 5402.69 or 5404.12 through 5404.90.
52.08-52.12	A change from any heading outside that group, except from heading 51.06 through 51.10, 52.05 through 52.06, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90 or heading 55.09 through 55.10.
Chapter 53	Other Vegetable Textile Fibres; Paper Yarn and Woven Fabrics of Paper Yarn
53.01-53.05	A change from any other chapter.
53.06-53.08	A change from any heading outside that group
53.09	A change from any other heading, except from heading 53.07 through 53.08.

53.10-53.11 A change from any heading outside that group, except from heading 53.07 through 53.08.

Chapter 54 Man-Made Filaments

54.01-54.06 A change from any other chapter.

54.07-54.08 A change to voile² of subheading 5407.61 from any other heading;
or

A change to any other good from any heading outside that group, except from heading 51.06 through 51.10, 52.05 through 52.06, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90 or heading 55.09 through 55.10.

Chapter 55 Man-Made Staple Fibres

55.01-55.07 A change from any other chapter.

55.08-55.11 A change from any heading outside that group, except from subheading 5402.11 through 5402.39, 5402.45 through 5402.69 or 5404.12 through 5404.90.

55.12-55.16 A change from any heading outside that group, except from heading 51.06 through 51.10, 52.05 through 52.06, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90 or heading 55.09 through 55.10.

Chapter 56 Wadding, Felt and Nonwovens; Special Yarns; Twine, Cordage, Ropes and Cables and Articles Thereof

56.01 A change from any other heading.

² “Voile” means, for purposes of this rule, fabric, solely of polyester, of single yarns measuring not less than 75 decitex but not more than 80 decitex (prior to twisting/in the untwisted state), having 24 filaments per yarn and with a twist of 900 or more turns per metre, of subheading 5407.61.

56.02-56.05 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08 or 55.09 through 55.16.

56.06 A change from flat yarns³ of subheading 5402.45 or any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, any other good of subheading 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08 or 55.09 through 55.16.

56.07-56.09 A change from any heading outside that group, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08 or 55.09 through 55.16.

Chapter 57 Carpets and Other Textile Floor Coverings

57.01-57.05 A change from any other chapter.

Chapter 58 Special Woven Fabrics; Tufted Textile Fabrics; Lace; Tapestries; Trimmings; Embroidery

58.01-58.11 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08 or 55.09 through 55.16.

³ "Flat yarns" means, for purposes of this rule, 7 denier/5 filament, 10 denier/7 filament, or 12 denier/5 filament, all of nylon 66, untextured (flat) semi-dull yarns, multifilament, untwisted or with a twist not exceeding 50 turns per metre, of subheading 5402.45.

Chapter 59 **Impregnated, Coated, Covered or Laminated Textile Fabrics;
Textile Articles of a Kind Suitable For Industrial Use**

- 59.01 A change from any other chapter, except from heading 51.11 through 51.13, 52.08 through 52.12, 53.07 through 53.08, 53.10 through 53.11, 54.07 through 54.08 or 55.12 through 55.16.
- 59.02 A change from any other heading, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08 or 55.09 through 55.16.
- 59.03-59.08 A change from any other chapter, except from heading 51.11 through 51.13, 52.08 through 52.12, 53.07 through 53.08, 53.10 through 53.11, 54.07 through 54.08 or 55.12 through 55.16.
- 59.09 A change from any other chapter, except from heading 51.11 through 51.13, 52.08 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08 or heading 55.12 through 55.16.
- 59.10 A change from any other heading, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08 or 55.09 through 55.16.
- 59.11 A change from any other chapter, except from heading 51.11 through 51.13, 52.08 through 52.12, 53.07 through 53.08, 53.10 through 53.11, 54.07 through 54.08 or 55.12 through 55.16.

Chapter 60 **Knitted or Crocheted Fabrics**

- 60.01- 60.06 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, heading 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08 or 55.09 through 55.16.

Chapter 61

Articles of Apparel and Clothing Accessories, Knitted or Crocheted

Note 1:

A change to any of the following headings or subheadings for visible lining fabrics:

51.11 through 51.12, 5208.31 through 5208.59, 5209.31 through 5209.59, 5210.31 through 5210.59, 5211.31 through 5211.59, 5212.13 through 5212.15, 5212.23 through 5212.25, 5407.42 through 5407.44, 5407.52 through 5407.54, 5407.61, 5407.72 through 5407.74, 5407.82 through 5407.84, 5407.92 through 5407.94, 5408.22 through 5408.24 (excluding cuprammonium rayon fabric of any of these subheadings), 5408.32 through 5408.34, 5512.19, 5512.29, 5512.99, 5513.21 through 5513.49, 5514.21 through 5515.99, 5516.12 through 5516.14, 5516.22 through 5516.24, 5516.32 through 5516.34, 5516.42 through 5516.44, 5516.92 through 5516.94, 6001.10, 6001.92, 6005.31 through 6005.44 or 6006.10 through 6006.44,

from any heading outside that group.

Note 2:

For purposes of determining the origin of a good of this Chapter, the rule applicable to that good shall only apply to the component that determines the tariff classification of the good and such component must satisfy the tariff change requirements set out in the rule for that good. If the rule requires that the good must also satisfy the tariff change requirements for visible lining fabrics listed in Note 1 to this Chapter, such requirement shall only apply to the visible lining fabric in the main body of the garment, excluding sleeves, which covers the largest surface area, and shall not apply to removable lining.

6101.20-6101.30 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6101.90 A change to a good of wool or fine animal hair from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, heading 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, Chapter 54, heading 55.09 through 55.16 or 60.01 through 60.06, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

- 6102.10-6102.30 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:
- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
 - (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.
- 6102.90 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 6103.10 A change to a suit of hair or other textile materials other than wool or fine animal hair, synthetic fibres, artificial fibres or cotton from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6103.22-6103.29

A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) with respect to a garment described in heading 61.01 or a jacket or a blazer described in heading 61.03, of wool, fine animal hair, cotton or man-made fibres, imported as part of an ensemble of these subheadings, the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6103.31-6103.33 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and

(b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6103.39 A change to a jacket or blazer, of other than artificial fibres, from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and

(b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6103.41-6103.49 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

6104.13 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6104.19 A change to a suit, of other than artificial fibres, from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6104.22-6104.29

A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) with respect to a garment described in heading 61.02, a jacket or a blazer described in heading 61.04 or a skirt described in heading 61.04, of wool, fine animal hair, cotton or man-made fibres, imported as part of an ensemble of these subheadings, the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6104.31-6104.33 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6104.39 A change to a jacket or blazer, of other than artificial fibres, from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6104.41-6104.49 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

6104.51-6104.53 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6104.59 A change to a skirt or divided skirt, of other than artificial fibres, from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:

- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.

6104.61-6104.69 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

61.05-61.06 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

6107.11-6107.99 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

- 6108.11-6108.21 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 6108.22 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.20, 5402.33 through 5402.39, 5402.46 through 5402.49, 5402.52 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both of the Parties.
- 6108.29-6108.99 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 61.09-61.11 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 6112.11 – 6112.19 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

- 6112.20 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that:
- (a) the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties, and
 - (b) with respect to a garment described in heading 61.01, 61.02, 62.01 or 62.02, of wool, fine animal hair, cotton or man-made fibres, imported as part of a ski-suit of that subheading, the visible lining fabric listed in Note 1 to Chapter 61 satisfies the tariff change requirements provided therein.
- 6112.31-6112.39 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 6112.41 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.20, 5402.33 through 5402.39, 5402.46 through 5402.49, 5402.52 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

- 6112.49 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 61.13-61.14 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 6115.10-6115.94 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 6115.95-6115.96 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.20, 5402.33 through 5402.39, 5402.46 through 5402.49, 5402.52 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 6115.99 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

61.16–61.17 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

Chapter 62 **Articles of Apparel and Clothing Accessories, Not Knitted or Crocheted**

Note 1: *A change to any of the following headings or subheadings for visible lining fabrics:*

51.11 through 51.12, 5208.31 through 5208.59, 5209.31 through 5209.59, 5210.31 through 5210.59, 5211.31 through 5211.59, 5212.13 through 5212.15, 5212.23 through 5212.25, 5407.42 through 5407.44, 5407.52 through 5407.54, 5407.61, 5407.72 through 5407.74, 5407.82 through 5407.84, 5407.92 through 5407.94, 5408.22 through 5408.24 (excluding cuprammonium rayon fabric of any of these subheadings), 5408.32 through 5408.34, 5512.19, 5512.29, 5512.99, 5513.21 through 5513.49, 5514.21 through 5515.99, 5516.12 through 5516.14, 5516.22 through 5516.24, 5516.32 through 5516.34, 5516.42 through 5516.44, 5516.92 through 5516.94, 6001.10, 6001.92, 6005.31 through 6005.44 or 6006.10 through 6006.44,

from any heading outside that group.

Note 2: *Apparel goods of this Chapter shall be considered to originate if they are both cut and sewn or otherwise assembled in the territory of one or both Parties and if the fabric of the outer shell, exclusive of collars or cuffs, is wholly of one or both of the following:*

- (a) *Velveteen fabrics of subheading 5801.23, containing 85 per cent or more by weight of cotton;*

- (b) *Corduroy fabrics of subheading 5801.22, containing 85 per cent or more by weight of cotton and containing more than 7.5 wales per centimetres;*
- (c) *Fabrics of subheading 5111.11 or 5111.19, if hand-woven, with a loom width of less than 76 cm, woven in the United Kingdom in accordance with the rules and regulations of the Harris Tweed Authority, and so certified by the Authority;*
- (d) *Fabrics of subheading 5112.30, weighing not more than 340 grams per square metre, containing wool, not less than 20 per cent by weight of fine animal hair and not less than 15 per cent by weight of man-made staple fibres; or*
- (e) *Batiste fabrics of subheading 5513.11 or 5513.21, of square construction, of single yarns exceeding 76 metric count, containing between 60 and 70 warp ends and filling picks per square centimetre, of a weight not exceeding 110 grams per square metre.*

Note 3:

For purposes of determining the origin of a good of this Chapter, the rule applicable to that good shall only apply to the component that determines the tariff classification of the good and such component must satisfy the tariff change requirements set out in the rule for that good. If the rule requires that the good must also satisfy the tariff change requirements for visible lining fabrics listed in Note 1 to this Chapter, such requirement shall only apply to the visible lining fabric in the main body of the garment, excluding sleeves, which covers the largest surface area, and shall not apply to removable lining.

6201.11-6201.13 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6201.19 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6201.91-6201.93 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6201.99 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6202.11-6202.13 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6202.19 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6202.91-6202.93 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and

- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6202.99 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6203.11-6203.12 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6203.19 A change to a suit, of other than cotton or artificial fibres, from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6203.22-6203.29

A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) with respect to a garment described in heading 62.01 or a jacket or a blazer described in heading 62.03, of wool, fine animal hair, cotton or man-made fibres, imported as part of an ensemble of these subheadings, the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6203.31-6203.33 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6203.39 A change to a jacket or blazer, of other than artificial fibres, from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6203.41-6203.49 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6204.11-6204.13 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6204.19 A change to a suit, of other than artificial fibres, from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and

- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6204.21-6204.29 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) with respect to a garment described in heading 62.02, a jacket or a blazer described in heading 62.04 or a skirt described in heading 62.04, of wool, fine animal hair, cotton or man-made fibres, imported as part of an ensemble of these subheadings, the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6204.31-6204.33 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6204.39

A change to a jacket or blazer, of other than artificial fibres, from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6204.41-6204.49

A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6204.51-6204.53 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6204.59 A change to a skirt or divided skirt, of other than artificial fibres, from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties; or

A change to any other good from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6204.61-6204.69 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6205.20-6205.30

Note: *Men's or boys' shirts of cotton or man-made fibres shall be considered to originate if they are both cut and assembled in the territory of one or both Parties and if the fabric of the outer shell, exclusive of collars or cuffs, is wholly of one or both of the following:*

- (a) *Fabrics of subheading 5208.21, 5208.22, 5208.29, 5208.31, 5208.32, 5208.39, 5208.41, 5208.42, 5208.49, 5208.51, 5208.52 or 5208.59, of average yarn number exceeding 135 metric;*
- (b) *Fabrics of subheading 5513.11 or 5513.21, not of square construction, containing more than 70 warp ends and filling picks per square centimetre, of average yarn number exceeding 70 metric;*
- (c) *Fabrics of subheading 5210.21 or 5210.31, not of square construction, containing more than 70 warp ends and filling picks per square centimetre, of average yarn number exceeding 70 metric;*
- (d) *Fabrics of subheading 5208.22 or 5208.32, not of square construction, containing more than 75 warp ends and filling picks per square centimetre, of average yarn number exceeding 65 metric;*

- (e) *Fabrics of subheading 5407.81, 5407.82 or 5407.83, weighing less than 170 grams per square metre, having a dobby weave created by a dobby attachment;*
- (f) *Fabrics of subheading 5208.42 or 5208.49, not of square construction, containing more than 85 warp ends and filling picks per square centimetre, of average yarn number exceeding 85 metric;*
- (g) *Fabrics of subheading 5208.51, of square construction, containing more than 75 warp ends and filling picks per square centimetre, made with single yarns, of average yarn number 95 or greater metric;*
- (h) *Fabrics of subheading 5208.41, of square construction, with a gingham pattern, containing more than 85 warp ends and filling picks per square centimetre, made with single yarns, of average yarn number 95 or greater metric, and characterized by a check effect produced by the variation in colour of the yarns in the warp and filling; or*
- (i) *Fabrics of subheading 5208.41, with the warp coloured with vegetable dyes, and the filling yarns white or coloured with vegetable dyes, of average yarn number greater than 65 metric.*

A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

- 6205.90 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.
- 62.06 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.
- 6207.11 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.07, 52.09, 52.11 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.
- 6207.19-6207.99 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.
- 62.08-62.10 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6211.11-6211.12 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6211.20 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that:

- (a) the good is both cut and sewn or otherwise assembled in the territory of one or both Parties, and
- (b) with respect to a garment described in heading 61.01, 61.02, 62.01 or 62.02, of wool, fine animal hair, cotton or man-made fibres, imported as part of a ski-suit of that subheading, the visible lining fabric listed in Note 1 to Chapter 62 satisfies the tariff change requirements provided therein.

6211.32-6211.49 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

6212.10 A change from any other chapter, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

6212.20 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.20, 5402.33 through 5402.39, 5402.46 through 5402.49, 5402.52 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

6212.30-6212.90 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.

62.13-62.17 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut and sewn or otherwise assembled in the territory of one or both Parties.

Chapter 63 Other Made Up Textile Articles; Sets; Worn Clothing and Worn Textile Articles; Rags

Note: For purposes of determining the origin of a good of this Chapter, the rule applicable to that good shall only apply to the component that determines the tariff classification of the good and such component must satisfy the tariff change requirements set out in the rule for that good.

- 63.01-63.04 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.08 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 63.05 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.08 through 55.16, 56.02 through 56.03, 58.01 through 58.02, 59.03, 59.06 through 59.07 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 63.06-63.08 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.08 through 55.16, 58.01 through 58.02 or Chapter 60, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of one or both Parties.
- 63.09-63.10 A change from any other chapter, except from heading 51.06 through 51.13, 52.05 through 52.12, 53.07 through 53.08, 53.10 through 53.11, subheading 5402.11 through 5402.39, 5402.45 through 5402.69, 5404.12 through 5404.90, heading 54.07 through 54.08, 55.09 through 55.16, 58.01 through 58.02 or Chapter 60.

Section XII - Footwear, Headgear, Umbrellas, Sun Umbrellas, Walking-Sticks, Seat-Sticks, Whips, Riding-Crops and Parts Thereof; Prepared Feathers and Articles Made Therewith; Artificial Flowers; Articles of Human Hair (Chapter 64-67)

Chapter 64 Footwear, Gaiters and the Like; Parts of Such Articles

64.01-64.05 A change from any other heading, except from heading 64.06; or

A change from heading 64.06, except from formed uppers of subheading 6406.10, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 64.06 does not exceed 50 per cent of the transaction value of the good.

6406.10 A change from any other heading; or

A change from within that subheading, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 6406.10 does not exceed 50 per cent of the transaction value of the good.

6406.20-6406.99 A change from any other heading.

Chapter 65 Headgear and Parts Thereof

65.01-65.07 A change from any other heading.

Chapter 66 Umbrellas, Sun Umbrellas, Walking Sticks, Seat-Sticks, Whips, Riding-Crops and Parts Thereof

66.01-66.03 A change from any other heading.

Chapter 67 **Prepared Feathers and Down and Articles Made of Feathers or
of Down; Artificial Flowers; Articles of Human Hair**

67.01 A change from any other heading; or

A change to articles of feather or down from within that heading or
any other heading.

67.02-67.04 A change from any other heading.

Section XIII - Articles of Stone, Plaster, Cement, Asbestos, Mica or Similar Materials; Ceramic Products; Glass and Glassware (Chapter 68-70)

Chapter 68 Articles of Stone, Plaster, Cement, Asbestos, Mica or Similar Materials

68.01-68.11 A change from any other heading.

6812.80-6812.99 A change from any other subheading.

68.13-68.15 A change from any other heading.

Chapter 69 Ceramic Products

69.01-69.14 A change from any other chapter.

Chapter 70 Glass and Glassware

70.01-70.08 A change from any other heading.

7009.10 A change from any other subheading.

7009.91-7009.92 A change from any other heading.

70.10-70.18 A change from any other heading.

7019.11-7019.40 A change from any other subheading.

7019.51 A change from any other subheading, except from subheading 7019.52 through 7019.59.

7019.52-7019.90 A change from any other subheading.

70.20 A change from any other heading.

Section XIV - Natural or Cultured Pearls, Precious or Semi-Precious Stones, Precious Metals, Metals Clad with Precious Metal and Articles Thereof; Imitation Jewellery; Coin (Chapter 71)

Chapter 71 Natural or Cultured Pearls, Precious or Semi-Precious Stones, Precious Metals, Metals Clad with Precious Metal and Articles Thereof, Imitation Jewellery; Coin

71.01 A change from any other heading.

7102.10 A change from any other heading.

7102.21-7102.39 A change from any other subheading, except from subheading 7102.10.

7103.10-7104.90 A change from any other subheading.

71.05 A change from any other heading.

7106.10 A change from any other subheading.

7106.91 A change from any other subheading; or

A change from within that subheading, whether or not there is also a change from any other subheading, provided that the non-originating materials undergo electrolytic, thermal or chemical separation or alloying.

7106.92 A change from any other subheading.

71.07 A change from any other heading.

7108.11-7108.20	A change from any other subheading; or A change from within subheading 7108.12, whether or not there is also a change from another subheading, provided that the non-originating materials undergo electrolytic, thermal or chemical separation or alloying.
71.09	A change from any other heading.
7110.11-7110.49	A change from any other subheading.
71.11-71.12	A change from any other heading.
7113.11-7113.20	A change from any other heading; or A change from within any one of these subheadings, whether or not there is also a change from any other heading, provided that the value of non-originating materials of heading 71.13 does not exceed 60 per cent of the transaction value of the good.
71.14-71.16	A change from any other heading.
7117.11-7117.90	A change from any other heading; or A change from within any one of these subheadings, whether or not there is also a change from any other heading, provided that the value of non-originating materials of heading 71.17 does not exceed 60 per cent of the transaction value of the good.
71.18	A change from any other heading.

Section XV - Base Metals and Articles of Base Metal (Chapter 72-83)

Chapter 72 Iron and Steel

72.01-72.29 A change from any other heading.

Chapter 73 Articles of Iron or Steel

73.01-73.03 A change from any other heading.

7304.11-7304.39 A change from any other heading.

7304.41 A change from any other subheading.

7304.49-7304.90 A change from any other heading.

73.05-73.14 A change from any other heading.

7315.11-7315.12 A change from any other heading; or

A change from subheading 7315.19, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 7315.19 does not exceed 65 per cent of the transaction value of the good.

7315.19 A change from any other heading.

7315.20-7315.89 A change from any other heading; or

A change from subheading 7315.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 7315.90 does not exceed 65 per cent of the transaction value of the good.

7315.90 A change from any other heading.

73.16-73.20	A change from any other heading.
7321.11-7321.89	A change from any other heading; or A change from subheading 7321.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 7321.90 does not exceed 65 per cent of the transaction value of the good.
7321.90	A change from any other heading.
73.22-73.23	A change from any other heading.
7324.10-7324.29	A change from any other heading; or A change from subheading 7324.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 7324.90 does not exceed 65 per cent of the transaction value of the good.
7324.90	A change from any other heading.
73.25-73.26	A change from any other heading.
Chapter 74	Copper and Articles Thereof
74.01-74.19	A change from any other heading.
Chapter 75	Nickel and Articles Thereof
75.01-75.04	A change from any other heading.
7505.11-7505.12	A change from any other heading.

7505.21-7505.22	A change from any other heading; or A change from subheading 7505.11 through 7505.12, whether or not there is also a change from any other heading, provided that, if bar or rod is used, the cross-sectional area of the bar or rod is reduced by at least 50 per cent.
75.06	A change from any other heading; or A change to foil of a thickness of 0.15 mm or less from within that heading, whether or not there is also a change from any other heading.
7507.11-7508.90	A change from any other subheading.
Chapter 76	Aluminum and Articles Thereof
76.01-76.04	A change from any other heading.
7605.11-7605.29	A change from any other subheading.
76.06	A change from any other heading.
7607.11	A change from any other heading.
7607.19-7607.20	A change from any other heading; or A change from subheading 7607.11, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 7607.11 does not exceed 65 per cent of the transaction value of the good.
76.08-76.16	A change from any other heading.

Chapter 78 Lead and Articles Thereof

78.01-78.02 A change from any other heading.

7804.11-7804.20 A change from any other subheading; or

A change to foil of subheading 7804.11 from within that subheading, whether or not there is also a change from any other subheading.

78.06 A change to wire from within that heading or from any other heading, provided that, if bar or rod is used, the cross-sectional area of the bar or rod is reduced by at least 50 per cent;

A change to tubes, pipes, or tube or pipe fittings from within that heading or any other heading; or

A change to any other good from any other heading.

Chapter 79 Zinc and Articles Thereof

79.01-79.03 A change from any other heading.

79.04 A change from any other heading; or

A change to wire from within that heading, whether or not there is also a change from any other heading, provided that, if bar or rod is used, the cross-sectional area of the bar or rod is reduced by at least 50 per cent.

79.05 A change from any other heading; or

A change to foil from within that heading, whether or not there is also a change from any other heading.

79.07 A change to tubes, pipes, or tube or pipe fittings from within that heading or any other heading; or

A change to any other good from any other heading.

Chapter 80 Tin and Articles Thereof

80.01-80.02 A change from any other heading.

80.03 A change from any other heading; or

A change to wire from within that heading, whether or not there is also a change from any other heading, provided that, if bar or rod is used, the cross-sectional area of the bar or rod is reduced by at least 50 per cent.

80.07 A change from within that heading or any other heading.

Chapter 81 Other Base Metals; Cermets; Articles Thereof

8101.10-8105.90 A change from any other subheading.

81.06 A change from within that heading or any other heading.

8107.20-8110.90 A change from any other subheading.

81.11 A change from within that heading or any other heading.

8112.12-8112.59 A change from any other subheading.

8112.92-8112.99 A change from within any one of these subheadings or any other subheading.

81.13 A change from within that heading or any other heading.

Chapter 82 **Tools, Implements, Cutlery, Spoons and Forks, of Base Metal;
Parts Thereof of Base Metal**

Note: *Handles of base metal used in the production of a good of this
Chapter shall be disregarded in determining the origin of that
good.*

82.01 A change from any other heading.

8202.10-8202.20 A change from any other heading.

8202.31 A change from any other heading; or

A change from subheading 8202.39, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8202.39 does not exceed 65 per cent of the transaction value of the good.

8202.39-8202.99 A change from any other heading.

82.03-82.04 A change from any other heading.

8205.10-8205.80 A change from any other heading.

8205.90 A change from any other heading; or

A change from subheading 8205.10 through 8205.80, whether or not there is a also a change from any other heading, provided that the value of the non-originating component goods of subheading 8205.10 through 8205.80 does not exceed 35 per cent of the transaction value of the set.

82.06	<p>A change from any other heading; except from heading 82.02 through 82.05; or</p> <p>A change from heading 82.02 through 82.05, whether or not there is also a change from any other heading, provided that the value of the non-originating component goods of heading 82.02 through 82.05 does not exceed 35 per cent of the transaction value of the set.</p>
82.07-82.10	A change from any other heading.
8211.10	<p>A change from any other heading; except from heading 82.14 through 82.15; or</p> <p>A change from subheading 8211.91 through 8211.93 or heading 82.14 through 82.15, whether or not there is also a change from any other heading, provided that the value of the non-originating component goods of subheading 8211.91 through 8211.93 or heading 82.14 through 82.15 does not exceed 35 per cent of the transaction value of the set.</p>
8211.91-8211.93	<p>A change from any other heading; or</p> <p>A change from subheading 8211.94 through 8211.95, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8211.94 through 8211.95 does not exceed 65 per cent of the transaction value of the good.</p>
8211.94-8211.95	A change from any other heading.
82.12-82.13	A change from any other heading.
8214.10	A change from any other heading.

- 8214.20 A change from any other heading; or
- A change from within that subheading, whether or not there is also a change from any other heading, provided that the value of the non-originating component goods of subheading 8214.20 does not exceed 35 per cent of the transaction value of the set.
- 8214.90 A change from any other heading.
- 8215.10-8215.20 A change from any other heading; except from heading 82.11; or
- A change from heading 82.11 or subheading 8215.91 through 8215.99, whether or not there is a also a change from any other heading, provided that the value of the non-originating component goods of heading 82.11 or subheading 8215.91 through 8215.99 does not exceed 35 per cent of the transaction value of the set.
- 8215.91-8215.99 A change from any other heading.

Chapter 83 Miscellaneous Articles of Base Metal

- 8301.10-8301.50 A change from any other heading; or
- A change from subheading 8301.60, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8301.60 does not exceed 65 per cent of the transaction value of the good.
- 8301.60-8301.70 A change from any other heading.
- 83.02-83.04 A change from any other heading.
- 8305.10-8306.30 A change from any other subheading.

83.07 A change from any other heading.

8308.10-8308.90 A change from any other subheading.

83.09-83.10 A change from any other heading.

8311.10-8311.90 A change from any other subheading.

Section XVI - Machinery and Mechanical Appliances; Electrical Equipment; Parts Thereof; Sound Recorders and Reproducers, Television Image and Sound Recorders and Reproducers, and Parts and Accessories of Such Articles (Chapter 84-85)

Chapter 84 Nuclear Reactors, Boilers, Machinery and Mechanical Appliances; Parts Thereof

8401.10-8401.30 A change from any other subheading.

8401.40 A change from any other heading.

8402.11-8402.20 A change from any other heading; or

A change from subheading 8402.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8402.90 does not exceed 65 per cent of the transaction value of the good.

8402.90 A change from any other heading.

8403.10 A change from any other heading; or

A change from subheading 8403.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8403.90 does not exceed 65 per cent of the transaction value of the good.

8403.90 A change from any other heading.

8404.10 A change from any other subheading.

8404.20	A change from any other heading; or
	A change from subheading 8404.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8404.90 does not exceed 65 per cent of the transaction value of the good.
8404.90	A change from any other heading.
8405.10	A change from any other subheading.
8405.90	A change from any other heading.
8406.10-8406.82	A change from any other subheading.
8406.90	A change from any other heading.
84.07-84.09	A change from any other heading.
8410.11-8410.13	A change from any other subheading.
8410.90	A change from any other heading.
8411.11-8411.82	A change from any other subheading.
8411.91-8411.99	A change from any other heading.
8412.10-8412.80	A change from any other subheading.
8412.90	A change from any other heading.
8413.11-8413.82	A change from any other subheading.
8413.91-8413.92	A change from any other heading.

8414.10-8414.80	A change from any other heading; or A change from subheading 8414.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8414.90 does not exceed 65 per cent of the transaction value of the good.
8414.90	A change from any other heading.
8415.10	A change from any other heading; or A change from subheading 8415.90, whether or not there is also a change from any other heading, provided that the value of non-originating materials of subheading 8415.90 does not exceed 65 per cent of the transaction value of the good.
8415.20-8415.83	A change from any other subheading.
8415.90	A change from any other heading.
8416.10-8416.30	A change from any other subheading.
8416.90	A change from any other heading.
8417.10-8417.80	A change from any other subheading.
8417.90	A change from any other heading.
8418.10-8418.69	A change from any other heading; or A change from subheading 8418.91 through 8418.99, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8418.91 through 8418.99 does not exceed 50 per cent of the transaction value of the good.

8418.91-8418.99	A change from any other heading.
8419.11-8419.19	A change from any other heading; or A change from subheading 8419.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8419.90 does not exceed 65 per cent of the transaction value of the good.
8419.20-8419.89	A change from any other subheading.
8419.90	A change from any other heading.
8420.10	A change from any other subheading.
8420.91-8420.99	A change from any other heading.
8421.11-8421.22	A change from any other subheading.
8421.23	A change from any other heading; or A change from subheading 8421.99, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8421.99 does not exceed 65 per cent of the transaction value of the good.
8421.29	A change from any other subheading.
8421.31	A change from any other heading; or A change from subheading 8421.99, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8421.99 does not exceed 65 per cent of the transaction value of the good.

8421.39	A change from any other subheading.
8421.91-8421.99	A change from any other heading.
8422.11-8422.40	A change from any other subheading.
8422.90	A change from any other heading.
8423.10-8423.89	A change from any other subheading.
8423.90	A change from any other heading.
8424.10-8424.30	A change from any other subheading.
8424.81	A change from any other heading; or A change from subheading 8424.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8424.90 does not exceed 65 per cent of the transaction value of the good.
8424.89	A change from any other subheading.
8424.90	A change from any other heading.
8425.11-8430.69	A change from any other subheading.
84.31	A change from any other heading.
8432.10-8432.80	A change from any other subheading.
8432.90	A change from any other heading.
8433.11-8433.60	A change from any other subheading.
8433.90	A change from any other heading.
8434.10-8435.90	A change from any other subheading.

8436.10-8436.80	A change from any other subheading.
8436.91-8436.99	A change from any other heading.
8437.10-8437.80	A change from any other subheading.
8437.90	A change from any other heading.
8438.10-8438.80	A change from any other subheading.
8438.90	A change from any other heading.
8439.10-8440.90	A change from any other subheading.
8441.10-8441.80	A change from any other subheading.
8441.90	A change from any other heading.
8442.30	A change from any other subheading.
8442.40-8442.50	A change from any other heading.
8443.11-8443.99	A change from any other subheading.
84.44-84.47	A change from any other heading.
8448.11-8448.19	A change from any other subheading.
8448.20-8448.59	A change from any other heading.
84.49	A change from any other heading.
8450.11-8450.19	A change from any other heading; or A change from subheading 8450.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8450.90 does not exceed 65 per cent of the transaction value of the good.

8450.20	A change from any other subheading.
8450.90	A change from any other heading.
8451.10-8451.80	A change from any other subheading.
8451.90	A change from any other heading.
8452.10-8452.40	A change from any other subheading.
8452.90	A change from any other heading.
8453.10-8453.80	A change from any other subheading.
8453.90	A change from any other heading.
8454.10-8454.30	A change from any other subheading.
8454.90	A change from any other heading.
8455.10-8455.90	A change from any other subheading.
84.56-84.66	A change from any other heading.
8467.11-8467.89	A change from any other subheading.
8467.91-8467.99	A change from any other heading.
8468.10-8468.80	A change from any other subheading.
8468.90	A change from any other heading.
84.69	A change from any other heading.
8470.10-8472.90	A change from any other subheading.
8473.10	A change within that subheading or any other subheading.

8473.21-8473.50	A change from within any one of these subheadings or any other subheading.
8474.10-8474.80	A change from any other subheading.
8474.90	A change from any other heading.
8475.10-8475.29	A change from any other subheading.
8475.90	A change from any other heading.
8476.21-8476.89	A change from any other subheading.
8476.90	A change from any other heading.
8477.10-8477.80	A change from any other heading; or A change from subheading 8477.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8477.90 does not exceed 65 per cent of the transaction value of the good.
8477.90	A change from any other heading.
8478.10	A change from any other subheading.
8478.90	A change from any other heading.
8479.10-8479.89	A change from any other subheading.
8479.90	A change from any other heading.
84.80	A change from any other heading.
8481.10-8481.80	A change from any other subheading.
8481.90	A change from any other heading.

8482.10-8482.80	<p>A change from any subheading outside that group, except from inner or outer rings or races of subheading 8482.99; or</p> <p>A change from inner or outer rings or races of subheading 8482.99, whether or not there is also a change from any other subheading outside that group, provided that the value of the non-originating inner or outer rings or races of subheading 8482.99 does not exceed 65 per cent of the transaction value of the good.</p>
8482.91-8482.99	A change from any other heading.
8483.10	A change from any other subheading.
8483.20	<p>A change from any other heading, except from heading 84.82; or</p> <p>A change from heading 84.82 or subheading 8483.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 84.82 or subheading 8483.90 does not exceed 65 per cent of the transaction value of the good.</p>
8483.30-8483.60	<p>A change from any other heading; or</p> <p>A change from subheading 8483.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8483.90 does not exceed 65 per cent of the transaction value of the good.</p>
8483.90	A change from any other heading.
8484.10-8484.20	A change from any other subheading.
8484.90	A change from any other subheading, provided the value of the non-originating component goods does not exceed 35 per cent of the transaction value of the set.

8486.10-8486.90 A change from any other subheading.

84.87 A change from any other heading.

**Chapter 85 Electrical Machinery and Equipment and Parts Thereof;
Sound Recorders and Reproducers, Television Image and
Sound Recorders and Reproducers, and Parts and Accessories
of Such Articles**

85.01 A change from any other heading, except from heading 85.03; or

A change from heading 85.03, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 85.03 does not exceed 65 per cent of the transaction value of the good.

85.02 A change from any other heading, except from heading 84.06, 84.11, 85.01 or 85.03; or

A change from heading 84.06, 84.11, 85.01 or 85.03, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 84.06, 84.11, 85.01 or 85.03 does not exceed 65 per cent of the transaction value of the good.

85.03 A change from any other heading.

8504.10-8504.23 A change from any other subheading, except from subheading 8504.31 through 8504.50.

8504.31 A change from any other heading; or

A change from subheading 8504.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8504.90 does not exceed 65 per cent of the transaction value of the good.

8504.32-8504.50	A change from any other subheading, except from subheading 8504.10 through 8504.31.
8504.90	A change from any other heading.
8505.11-8505.20	A change from any other subheading.
8505.90	A change from any other heading.
8506.10-8506.80	A change from any other heading; or A change from subheading 8506.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8506.90 does not exceed 50 per cent of the transaction value of the good.
8506.90	A change from any other heading.
8507.10-8507.80	A change from any other heading; or A change from subheading 8507.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8507.90 does not exceed 55 per cent of the transaction value of the good.
8507.90	A change from any other heading.
8508.11-8508.60	A change from any other heading; or A change from subheading 8508.70, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8508.70 does not exceed 65 per cent of the transaction value of the good.
8508.70	A change from any other heading.

8509.40-8509.80	A change from any other heading; or A change from subheading 8509.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8509.90 does not exceed 65 per cent of the transaction value of the good.
8509.90	A change from any other heading.
8510.10-8510.30	A change from any other subheading.
8510.90	A change from any other heading.
8511.10-8511.80	A change from any other subheading.
8511.90	A change from any other heading.
8512.10-8512.20	A change from any other subheading.
8512.30-8512.40	A change from any other heading; or A change from subheading 8512.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8512.90 does not exceed 65 per cent of the transaction value of the good.
8512.90	A change from any other heading.
8513.10	A change from any other heading; or A change from subheading 8513.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8513.90 does not exceed 65 per cent of the transaction value of the good.

8513.90	A change from any other heading.
8514.10-8514.40	A change from any other subheading.
8514.90	A change from any other heading.
8515.11-8515.80	A change from any other subheading.
8515.90	A change from any other heading.
8516.10	A change from any other heading; or A change from subheading 8516.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8516.90 does not exceed 50 per cent of the transaction value of the good.
8516.21-8516.33	A change from any other subheading.
8516.40	A change from any other heading; or A change from subheading 8516.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8516.90 does not exceed 65 per cent of the transaction value of the good.
8516.50	A change from any other subheading.
8516.60	A change from any other heading; or A change from subheading 8516.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8516.90 does not exceed 65 per cent of the transaction value of the good.
8516.71	A change from any other subheading.

8516.72	A change from any other heading; or A change from subheading 8516.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8516.90 does not exceed 65 per cent of the transaction value of the good.
8516.79	A change from any other subheading.
8516.80	A change from any other heading; or A change from subheading 8516.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8516.90 does not exceed 65 per cent of the transaction value of the good.
8516.90	A change from any other heading.
8517.11-8517.70	A change from any other subheading.
8518.10-8518.21	A change from any other heading; or A change from subheading 8518.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8518.90 does not exceed 65 per cent of the transaction value of the good.
8518.22	A change from any other heading; or A change from subheading 8518.29 or 8518.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8518.29 or 8518.90 does not exceed 65 per cent of the transaction value of the good.

8518.29-8518.40	A change from any other heading; or A change from subheading 8518.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8518.90 does not exceed 65 per cent of the transaction value of the good.
8518.50	A change from any other heading; or A change from any other subheading within heading 85.18, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 85.18 does not exceed 65 per cent of the transaction value of the good.
8518.90	A change from any other heading.
8519.20-8521.90	A change from within any one of these subheadings or any other subheading.
85.22	A change from any other heading.
8523.21-8523.80	A change from within any one of these subheadings or any other subheading.
8525.50-8525.60	A change from any other subheading.
8525.80	A change from any other subheading; or A change to a gyrostabilized camera from within that subheading, whether or not there is also a change from any other subheading.
8526.10-8526.92	A change from any other subheading.
8527.12-8527.19	A change from any other subheading.

8527.21-8527.91	<p>A change from any other heading, except from subheading 8529.90; or</p> <p>A change from subheading 8529.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8529.90 does not exceed 55 per cent of the transaction value of the good.</p>
8527.92-8527.99	A change from any other subheading.
8528.41-8528.71	A change from any other heading.
8528.72	<p>A change from any other heading, except from subheading 8529.90; or</p> <p>A change from subheading 8529.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8529.90 does not exceed 65 per cent of the transaction value of the good.</p>
8528.73	A change from any other heading.
8529.10	<p>A change from any other heading; or</p> <p>A change from subheading 8529.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8529.90 does not exceed 55 per cent of the transaction value of the good.</p>
8529.90	A change from any other heading.
8530.10-8530.80	A change from any other subheading.
8530.90	A change from any other heading.
8531.10-8531.80	A change from any other subheading.

8531.90	A change from any other heading.
8532.10-8532.30	A change from any other subheading.
8532.90	A change from any other heading.
8533.10-8533.90	A change from within any one of these subheadings or any other subheading.
85.34	A change from within that heading or any other heading.
8535.10-8536.90	A change from any other subheading.
85.37-85.38	A change from any other heading.
8539.10-8539.49	A change from any other heading; or A change from subheading 8539.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8539.90 does not exceed 65 per cent of the transaction value of the good.
8539.90	A change from any other heading.
8540.11-8540.89	A change from any other subheading.
8540.91	A change from within that subheading or any other subheading.
8540.99	A change from any other subheading.
8541.10-8542.90	A change from within any one of these subheadings or any other subheading.
8543.10-8543.70	A change from any other subheading.

8543.90	A change from any other heading.
8544.11-8544.20	A change from any other heading.
8544.30	A change from any other subheading.
8544.42-8544.60	A change from any other heading.
8544.70	A change from any other subheading.
8545.11-8545.90	A change from any other subheading.
85.46	A change from any other heading.
8547.10-8547.90	A change from any other subheading.
85.48	A change from any other heading.

Section XVII - Vehicles, Aircraft, Vessels and Associated Transport Equipment (Chapter 86-89)

Chapter 86 Railway or Tramway Locomotives, Rolling-Stock and Parts Thereof; Railway or Tramway Track Fixtures and Fittings and Parts Thereof; Mechanical (Including Electro-Mechanical) Traffic Signalling Equipment of all Kinds

86.01-86.02 A change from any other heading.

86.03-86.06 A change from any other heading, except from heading 86.07; or
A change from heading 86.07, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 86.07 does not exceed 65 per cent of the transaction value of the good.

8607.11-8607.12 A change from any subheading outside that group.

8607.19-8607.99 A change from any other heading.

86.08-86.09 A change from any other heading.

Chapter 87 Vehicles Other Than Railway or Tramway Rolling-Stock, and Parts and Accessories Thereof

Note 1: The following rule of origin shall be applicable to the goods of heading 87.01 through 87.06 during the first two years that this Agreement is in force.

8701.10-8706.00 A change from within any one of these subheadings or any other heading, provided that the value of the non-originating materials does not exceed:

(a) 70 per cent of the transaction value of the good; or

(b) 80 per cent of the net cost of the good.

Note 2: *Note 3 and the following rules of origin shall be applicable to the goods of heading 87.01 through 87.06 commencing the beginning of the third year that this Agreement is in force.*

Note 3: *For purposes of determining whether a good of heading 87.01 through 87.05 is an originating good, any material of Chapter 84, 85, 87 or 94 used in the production of that good in the territory of a Party shall be considered as originating if:*

(a) *the material is imported into the territory of the Party from the territory of the United States of America; and*

(b) *the material would be considered as an originating material under the applicable rule of origin of this Agreement if the territory of the United States of America were part of the free trade area established by this Agreement.*

8701.10-8701.90 A change from within any one of these subheadings or any other heading, provided that the value of the non-originating materials does not exceed:

(a) 65 per cent of the transaction value of the good; or

(b) 65 per cent of the net cost of the good.

8702.10-8703.90 A change from within any one of these subheadings or any other heading, provided that the value of the non-originating materials does not exceed:

(a) 55 per cent of the transaction value of the good; or

(b) 65 per cent of the net cost of the good.

- 8704.10 A change from within that subheading or any other heading, provided that the value of the non-originating materials does not exceed:
- (a) 65 per cent of the transaction value of the good; or
 - (b) 65 per cent of the net cost of the good.
- 8704.21 A change from within that subheading or any other heading, provided that the value of the non-originating materials does not exceed:
- (a) 55 per cent of the transaction value of the good; or
 - (b) 65 per cent of the net cost of the good.
- 8704.22-8704.23 A change from within any one of these subheadings or any other heading, provided that the value of the non-originating materials does not exceed:
- (a) 65 per cent of the transaction value of the good; or
 - (b) 65 per cent of the net cost of the good.
- 8704.31 A change from within that subheading or any other heading, provided that the value of the non-originating materials does not exceed:
- (a) 55 per cent of the transaction value of the good; or
 - (b) 65 per cent of the net cost of the good.

- 8704.32-8704.90 A change from within any one of these subheadings or any other heading, provided that the value of the non-originating materials does not exceed:
- (a) 65 per cent of the transaction value of the good; or
 - (b) 65 per cent of the net cost of the good.
- 8705.10-8706.00 A change from within any one of these subheadings or any other heading, provided that the value of the non-originating materials does not exceed:
- (a) 65 per cent of the transaction value of the good; or
 - (b) 65 per cent of the net cost of the good.
- 87.07 A change from any other chapter; or
- A change from heading 87.08, whether or not there is also a change from any other chapter, provided that the value of the non-originating materials of heading 87.08 does not exceed:
- (a) 60 per cent of the transaction value of the good; or
 - (b) 70 per cent of the net cost of the good.
- 8708.10-8708.99 A change from any other heading; or
- A change from within any one of these subheadings or any other subheading within heading 87.08, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 87.08 does not exceed:
- (a) 60 per cent of the transaction value of the good; or
 - (b) 70 per cent of the net cost of the good.

8709.11-8709.19	A change from any other heading; or A change from subheading 8709.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 8709.90 does not exceed 65 per cent of the transaction value of the good.
8709.90	A change from any other heading.
87.10	A change from any other heading.
87.11	A change from any other heading, except from heading 87.14; or A change from heading 87.14, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 87.14 does not exceed 55 per cent of the transaction value of the good.
87.12	A change from any other heading, except from heading 87.14; or A change from heading 87.14, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 87.14 does not exceed 65 per cent of the transaction value of the good.
87.13-87.15	A change from any other heading.
8716.10-8716.80	A change from any other heading; or A change from subheading 8716.90, whether or not there is also a change from any other heading, provided that the value of non-originating materials of subheading 8716.90 does not exceed 55 per cent of the transaction value of the good.

8716.90 A change from any other heading.

Chapter 88 Aircraft, Spacecraft, and Parts Thereof

88.01 A change from any other heading.

8802.11-8803.90 A change from any other subheading.

88.04-88.05 A change from any other heading.

Chapter 89 Ships, Boats and Floating Structures

89.01-89.02 A change from any other chapter; or

A change from within any one of these headings or any other heading within Chapter 89, whether or not there is also a change from any other chapter, provided that the value of the non-originating materials of Chapter 89 does not exceed 40 per cent of the transaction value of the good.

89.03 A change from any other chapter; or

A change from hulls of heading 89.06, whether or not there is also a change from any other chapter, provided that the value of the non-originating hulls of heading 89.06 does not exceed 40 per cent of the transaction value of the good.

89.04-89.05 A change from any other chapter; or

A change from within any one of these headings or any other heading within Chapter 89, whether or not there is also a change from any other chapter, provided that the value of the non-originating materials of Chapter 89 does not exceed 40 per cent of the transaction value of the good.

89.06 A change from any other heading.

8907.10 A change from any other subheading.

8907.90 A change from any other heading.

89.08 A change from any other heading.

Section XVIII - Optical, Photographic, Cinematographic, Measuring, Checking, Precision, Medical or Surgical Instruments and Apparatus; Clocks and Watches; Musical Instruments; Parts and Accessories Thereof (Chapter 90-92)

Chapter 90 Optical, Photographic, Cinematographic, Measuring, Checking, Precision, Medical or Surgical Instruments and Apparatus; Parts and Accessories Thereof

90.01 A change from any other heading.

90.02 A change from any other heading, except from heading 90.01.

9003.11-9003.19 A change from any other heading; or

A change from subheading 9003.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9003.90 does not exceed 65 per cent of the transaction value of the good.

9003.90 A change from any other heading.

90.04 A change from any other chapter; or

A change from any other heading within Chapter 90, whether or not there is also a change from any other chapter, provided that the value of the non-originating materials of Chapter 90 does not exceed 65 per cent of the transaction value of the good.

9005.10 A change from any other subheading.

9005.80	A change from any other heading; or A change from subheading 9005.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9005.90 does not exceed 65 per cent of the transaction value of the good.
9005.90	A change from any other heading.
9006.10-9006.69	A change from any other heading; or A change from subheading 9006.91 through 9006.99, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9006.91 through 9006.99 does not exceed 65 per cent of the transaction value of the good.
9006.91-9006.99	A change from any other heading.
9007.11-9007.20	A change from within any one of these subheadings or any other subheading.
9007.91-9007.92	A change from any other heading.
9008.10-9008.40	A change from any other heading; or A change from subheading 9008.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9008.90 does not exceed 65 per cent of the transaction value of the good.
9008.90	A change from any other heading.

9010.10	A change from any other subheading.
9010.50-9010.60	A change from any other heading; or A change from subheading 9010.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9010.90 does not exceed 65 per cent of the transaction value of the good.
9010.90	A change from any other heading.
9011.10-9011.80	A change from any other subheading.
9011.90	A change from any other heading.
9012.10	A change from any other subheading.
9012.90	A change from any other heading.
9013.10-9013.80	A change from any other heading; or A change from subheading 9013.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9013.90 does not exceed 65 per cent of the transaction value of the good.
9013.90	A change from any other heading.
9014.10-9014.80	A change from any other heading; or A change from subheading 9014.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9014.90 does not exceed 65 per cent of the transaction value of the good.

9014.90	A change from any other heading.
9015.10-9015.80	A change from any other heading; or A change from subheading 9015.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9015.90 does not exceed 65 per cent of the transaction value of the good.
9015.90	A change from any other heading.
90.16	A change from any other heading.
9017.10-9017.80	A change from any other heading; or A change from subheading 9017.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9017.90 does not exceed 65 per cent of the transaction value of the good.
9017.90	A change from any other heading.
9018.11-9021.90	A change from within any one of these subheadings or any other subheading.
9022.12-9022.30	A change from any other subheading.
9022.90	A change from any other heading.
90.23	A change from within that heading or any other heading.

9024.10-9024.80	A change from any other heading; or A change from subheading 9024.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9024.90 does not exceed 65 per cent of the transaction value of the good.
9024.90	A change from any other heading.
9025.11-9025.80	A change from any other heading; or A change from subheading 9025.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9025.90 does not exceed 65 per cent of the transaction value of the good.
9025.90	A change from any other heading.
9026.10-9026.80	A change from any other subheading.
9026.90	A change from any other heading.
9027.10-9027.80	A change from any other subheading.
9027.90	A change from any other heading.
9028.10-9028.30	A change from any other heading; or A change from subheading 9028.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9028.90 does not exceed 65 per cent of the transaction value of the good.
9028.90	A change from any other heading.

9029.10-9029.20	A change from any other heading; or A change from subheading 9029.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9029.90 does not exceed 55 per cent of the transaction value of the good.
9029.90	A change from any other heading.
9030.10-9030.20	A change from within any one of these subheadings or any other subheading.
9030.31-9030.89	A change from any other subheading.
9030.90	A change from any other heading.
9031.10-9031.80	A change from any other subheading.
9031.90	A change from any other heading.
9032.10-9032.89	A change from any other heading; or A change from subheading 9032.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9032.90 does not exceed 65 per cent of the transaction value of the good.
9032.90	A change from any other heading.
90.33	A change from any other heading.

Chapter 91 Clocks and Watches and Parts Thereof

90.01-91.07 A change from any other heading, except from heading 91.08 through 91.14; or

A change from heading 91.08 through 91.14, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 91.08 through 91.14 does not exceed 65 per cent of the transaction value of the good.

9108.11-9112.90 A change from any other subheading.

91.13-91.14 A change from any other heading.

Chapter 92 Musical Instruments; Parts and Accessories of Such Articles

92.01-92.08 A change from any other heading, except from heading 92.09; or

A change from heading 92.09, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 92.09 does not exceed 65 per cent of the transaction value of the good.

92.09 A change from any other heading.

**Section XIX - Arms and Ammunition; Parts and Accessories Thereof
(Chapter 93)**

Chapter 93 Arms and Ammunition; Parts and Accessories Thereof

- 93.01-93.04 A change from any other heading, except from heading 93.05; or
- A change from heading 93.05, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 93.05 does not exceed 65 per cent of the transaction value of the good.
- 93.05 A change from any other heading.
- 9306.21-9306.90 A change from any other heading; or
- A change from within any one of these subheadings or any other subheading within heading 93.06, provided that the value of the non-originating materials of heading 93.06 does not exceed 65 per cent of the transaction value of the good.
- 93.07 A change from any other heading.

Section XX - Miscellaneous Manufactured Articles (Chapter 94-96)

Chapter 94 Furniture; Bedding, Mattresses, Mattress Supports, Cushions and Similar Stuffed Furnishings; Lamps and Lighting Fittings, Not Elsewhere Specified or Included; Illuminated Signs, Illuminated Name-Plates and the Like; Prefabricated Buildings

9401.10 A change from any other heading; or

A change from subheading 9401.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9401.90 does not exceed 65 per cent of the transaction value of the good.

9401.20 A change from any other heading; or

A change from subheading 9401.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9401.90 does not exceed 50 per cent of the transaction value of the good.

9401.30-9401.80 A change from any other heading; or

A change from subheading 9401.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9401.90 does not exceed 65 per cent of the transaction value of the good.

9401.90 A change from any other heading.

9402.10-9402.90 A change from any other subheading.

9403.10-9403.89	A change from any other heading; or A change from subheading 9403.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9403.90 does not exceed 65 per cent of the transaction value of the good.
9403.90	A change from any other heading.
9404.10-9404.30	A change from any other heading.
9404.90	A change from any other chapter, except from heading 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08 or 55.12 through 55.16.
9405.10-9405.60	A change from any other heading; or A change from subheading 9405.91 through 9405.99, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9405.91 through 9405.99 does not exceed 65 per cent of the transaction value of the good.
9405.91-9405.99	A change from any other heading.
94.06	A change from any other heading.
Chapter 95	Toys, Games and Sport Requisites; Parts and Accessories Thereof
95.03	A change from within that heading or any other heading.
9504.10-9505.90	A change from within any one of these subheadings or any other subheading.
9506.11-9506.29	A change from any other heading.

9506.31	A change from any other heading; or A change from subheading 9506.39, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9506.39 does not exceed 65 per cent of the transaction value of the good.
9506.32-9506.99	A change from any other heading.
95.07	A change from any other heading.
9508.10-9508.90	A change from within any one of these subheadings or any other subheading.
Chapter 96	Miscellaneous Manufactured Articles
96.01-96.04	A change from any other heading.
96.05	A change from any other heading, provided that the value of the non-originating component goods of the set does not exceed 35 per cent of the transaction value of the set.
9606.10	A change from any other heading.
9606.21-9606.29	A change from any other heading; or A change from subheading 9606.30, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9606.30 does not exceed 65 per cent of the transaction value of the good.
9606.30	A change from any other heading.
9607.11-9607.19	A change from any other subheading.
9607.20	A change from any other heading.

9608.10-9608.50	<p>A change from any other heading; or</p> <p>A change from within any one of these subheadings or subheading 9608.60 through 9608.99, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 96.08 does not exceed 65 per cent of the transaction value of the good.</p>
9608.60-9608.99	A change from any other heading.
9609.10	<p>A change from any other heading; or</p> <p>A change from subheading 9609.20 through 9609.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9609.20 through 9609.90 does not exceed 55 per cent of the transaction value of the good.</p>
9609.20-9609.90	A change from any other heading.
96.10	A change from any other heading.
96.11	<p>A change from any other heading; or</p> <p>A change to a set from within that heading, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of heading 96.11 does not exceed 35 per cent of the transaction value of the good.</p>
96.12	A change from any other heading.
9613.10-9613.80	<p>A change from any other heading; or</p> <p>A change from subheading 9613.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9613.90 does not exceed 55 per cent of the transaction value of the good.</p>

9613.90	A change from any other heading.
96.14	A change from any other heading; or A change to a pipe or pipe bowl from within that heading, whether or not there is also a change from any other heading.
9615.11-9615.19	A change from any other heading; or A change from subheading 9615.90, whether or not there is also a change from any other heading, provided that the value of the non-originating materials of subheading 9615.90 does not exceed 65 per cent of the transaction value of the good.
9615.90	A change from any other heading.
96.16-96.18	A change from any other heading.

Section XXI - Works of Art, Collectors, Pieces and Antiques (Chapter 97)

Chapter 97 Works of Art, Collectors' Pieces and Antiques

97.01-97.06 A change from any other heading.