

Annex 4-03
Specific Rules of Origin
Section A - General Interpretative note

1. For purposes of this Annex:

tariff: a “customs duty”, as defined in article 2-01 (Definitions of General Application);

chapter: means a chapter of the Harmonized System;

tariff item: means the first eight or ten digits in the tariff classification number under the Harmonized System.

heading: means the first four digits in the tariff classification number under the Harmonized System;

section: means a section of the Harmonized System; and

subheading: means the first six digits in the tariff classification number under the Harmonized System;

2. The specific rule or specific set of rules that applies to a particular heading, subheading or tariff item is set out immediately adjacent to the heading, subheading or tariff item.
3. A rule applicable to a tariff item shall take precedence over a rule applicable to the heading or subheading which is parent to that tariff item.
4. A requirement of change in tariff classification applies only to non-originating materials.
5. The description of the tariff items expressed with letters in the text of the specific rules of origin is contained in Section C of this annex.

Section B - Specific Rules of Origin

Section I

Live animals; animal products.

Chapter 1 Live animals.

01.01-01.06 A change to heading 01.01 through 01.06 from any other chapter.

Chapter 2 Meat and edible meat offal.

02.01-02.10 A change to heading 02.01 through 02.10 from any other chapter.

Chapter 3 Fish and crustaceans, molluscs and other aquatic invertebrates.

03.01-03.07 A change to heading 03.01 through 03.07 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 to heading 04.01 through 04.06 from any other chapter, except from tariff item 1901.90.aa.

04.07-04.10 A change to heading 04.07 through 04.10 from any other chapter.

Chapter 5 Products of animal origin, not elsewhere specified or included.

05.01-05.11 A change to heading 05.01 through 05.11 from any other chapter.

Section II

Vegetable products.

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 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 to heading 06.01 through 06.04 from any other chapter.
Chapter 7	Edible vegetables and certain roots and tubers.
07.01-07.14	A change to heading 07.01 through 07.14 from any other chapter.
Chapter 8	Edible fruit and nuts; peel of citrus fruit or melons.
08.01-08.14	A change to heading 08.01 through 08.14 from any other chapter.
Chapter 9	Coffee, tea, maté and spices.
09.01-09.10	A change to heading 09.01 through 09.10 from any other chapter.
Chapter 10	Cereals.
10.01-10.08	A change to heading 10.01 through 10.08 from any other chapter.
Chapter 11	Products of the milling industry; malt; starches; inulin; wheat gluten.
11.01	A change to heading 11.01 from any other chapter, except from chapter 10.
11.02-11.09	A change to heading 11.02 through 11.09 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 to heading 12.01 through 12.14 from any other chapter.
Chapter 13	Lac; gums, resins and other vegetable saps and extracts.
13.01-13.02	A change to heading 13.01 through 13.02 from any other chapter, except from concentrates of poppy straw of subheading 2939.11.
Chapter 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included.
14.01-14.04	A change to heading 14.01 through 14.04 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	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes.
15.01-15.18	A change to heading 15.01 through 15.18 from any other chapter.
15.20	A change to heading 15.20 from any other heading, except from heading 38.23.
15.21-15.22	A change to heading 15.21 through 15.22 from any other chapter.
Section IV	
Prepared foodstuffs; beverages, spirits and vinegar; tobacco and manufactured tobacco substitutes.	
Chapter 16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates.
16.01-16.02	A change to heading 16.01 through 16.02 from any other chapter, provided there is a regional value content of not less than: <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
16.03-16.05	A change to heading 16.03 through 16.05 from any other chapter.
Chapter 17	Sugars and sugar confectionery.
17.01-17.03	A change to heading 17.01 through 17.03 from any other chapter.
17.04	A change to heading 17.04 from any other heading.

Chapter 18

18.01-18.05

1806.10

1806.20

1806.31

1806.32

1806.90

Chapter 19

1901.10.aa

1901.10

1901.20.aa

1901.20

1901.90.aa

1901.90

19.02-19.05

Chapter 20

20.01-20.07

2008.11.aa

20.08

2009.11-2009.80

2009.90

Chapter 21

2101.11.aa

21.01

2102.10

2102.20-2102.30

2103.10

2103.20

2103.30-2103.90

21.04

21.05

Cocoa and cocoa preparations.

A change to heading 18.01 through 18.05 from any other chapter.

A change to subheading 1806.10 from any other heading, provided that the non-originating cocoa powder of heading 18.05 constitutes no more than 50% by weight of the cocoa powder.

A change to subheading 1806.20 from any other heading.

A change to subheading 1806.31 from any other subheading.

A change to subheading 1806.32 from any other heading.

A change to subheading 1806.90 from any other subheading.

Preparations of cereals, flour, starch or milk; bakers' wares.

A change to tariff item 1901.10.aa from any other chapter, except from chapter 4.

A change to subheading 1901.10 from any other chapter.

A change to tariff item 1901.20.aa from any other chapter, except from chapter 4.

A change to subheading 1901.20 from any other chapter.

A change to tariff item 1901.90.aa from any other chapter, except from chapter 4.

A change to subheading 1901.90 from any other chapter.

A change to heading 19.02 through 19.05 from any other chapter.

Preparations of vegetables, fruit, nuts or other parts of plants.

A change to heading 20.01 through 20.07 from any other chapter.

A change to tariff item 2008.11.aa from any other chapter, except from heading 12.02.

A change to heading 20.08 from any other chapter.

A change to subheading 2009.11 through 2009.80 from any other chapter.

A change to subheading 2009.90 from any other chapter; or

A change to subheading 2009.90 from any other subheading within chapter 20, whether or not there is also a change from any other chapter, provided that a single juice ingredient, or juice ingredients from a single non-Party, constitute in single strength form no more than 60% by volume of the good.

Miscellaneous edible preparations.

A change to tariff item 2101.11.aa from any other chapter, provided that the non-originating coffee of chapter 9 constitutes no more than 40% by weight of the good.

A change to heading 21.01 from any other chapter.

A change to subheading 2102.10 from any other chapter.

A change to subheading 2102.20 through 2102.30 from any other heading.

A change to subheading 2103.10 from any other chapter.

A change to subheading 2103.20 from any other chapter, except from subheading 2002.90.

A change to subheading 2103.30 through 2103.90 from any other chapter.

A change to heading 21.04 from any other chapter.

A change to heading 21.05 from any other chapter.

2106.90.aa	A change to tariff item 2106.90.aa from any other chapter, except from heading 20.09 or tariff item 2202.90.aa.
2106.90.bb	A change to tariff item 2106.90.bb from any other chapter, except from heading 20.09; or A change to tariff item 2106.90.bb from any other subheading within chapter 21, heading 20.09 or tariff item 2202.90.bb whether or not there is also a change from any other chapter, provided that a single juice ingredient, or juice ingredients from a single non-Party, constitute in single strength form no more than 60% by volume of the good.
2106.90.cc	A change to tariff item 2106.90.cc from any other chapter, except from chapter 4 or tariff item 1901.90.aa.
2106.90.dd	A change to tariff item 2106.90.dd from any other tariff item, except from heading 22.03 through 22.09.
21.06	A change to heading 21.06 from any other chapter.
Chapter 22	Beverages, spirits and vinegar.
22.01	A change to heading 22.01 from any other chapter.
2202.10	A change to subheading 2202.10 from any other chapter.
2202.90.aa	A change to tariff item 2202.90.aa from any other chapter, except from heading 20.09 or tariff item 2106.90.aa.
2202.90.bb	A change to tariff item 2202.90.bb from any other chapter, except from heading 20.09 or tariff item 2106.90.bb; or A change to tariff item 2202.90.bb from any other subheading within chapter 22, heading 20.09 or tariff item 2106.90.bb, whether or not there is also a change from any other chapter, provided that a single juice ingredient, or juice ingredients from a single non-Party, constitute in single strength form no more than 60% by volume of the good.
2202.90	A change to subheading 2202.90 from any other chapter.
22.03-22.09	A change to heading 22.03 through 22.09 from any other heading outside that group, except from tariff item 2106.90.dd.
Chapter 23	Residues and waste from the food industries; prepared animal feed.
23.01-23.08	A change to heading 23.01 through 23.08 from any other chapter.
2309.10	A change to subheading 2309.10 from any other heading.
2309.90.aa	A change to tariff item 2309.90.aa from any other heading, except from chapter 4 or tariff item 1901.90.aa.
2309.90	A change to subheading 2309.90 from any other heading.
Chapter 24	Tobacco and manufactured tobacco substitutes.
24.01	A change to heading 24.01 from tariff item 2401.10.aa, 2401.20.aa or 2403.91.aa or from any other chapter.
2402.10	A change to subheading 2402.10 from tariff item 2401.10.aa, 2401.20.aa or 2403.91.aa or from any other chapter.
2402.20	Manufacture in which at least 70% by weight of the unmanufactured tobacco or tobacco refuse of heading 24.01 must be originating.
2402.90	A change to subheading 2402.90 from tariff item 2401.10.aa, 2401.20.aa or 2403.91.aa or from any other chapter.
24.03	A change to heading 24.03 from tariff item 2401.10.aa, 2401.20.aa or 2403.91.aa or from any other chapter.
Section V	
Mineral products.	

Chapter 25	Salt; sulphur; earths and stone; plastering materials, lime and cement.
25.01-25.30	A change to heading 25.01 through 25.30 from any other chapter.
Chapter 26	Ores, slag and ash.
26.01-26.21	A change to heading 26.01 through 26.21 from any other chapter.
Chapter 27	Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes.
27.01-27.03	A change to heading 27.01 through 27.03 from any other chapter.
27.04	A change to heading 27.04 from any other heading.
27.05-27.09	A change to heading 27.05 through 27.09 from any other chapter.
27.10-27.15	A change to heading 27.10 through 27.15 from any other heading outside that group.
27.16	A change to heading 27.16 from any other heading.
Section VI	
Products of the chemical or allied industries.	
Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes.
2801.10	A change to subheading 2801.10 from any other chapter.
2801.20-2801.30	A change to subheading 2801.20 through 2801.30 from any other heading, provided there is a regional value content of not less than: <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
28.02	A change to heading 28.02 from any other heading; or no required change in tariff classification to heading 28.02, provided there is a regional value content of not less than: <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
28.03	A change to heading 28.03 from any other heading.
2804.10-2805.40	A change to subheading 2804.10 through 2805.40 from any other heading; or no required change in tariff classification to subheading 2804.10 through 2805.40, provided there is a regional value content of not less than: <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2806.10	A change to subheading 2806.10 from any other chapter.
2806.20	A change to subheading 2806.20 from any other heading; or No required change in tariff classification to subheading 2806.20 provided there is a regional value content of not less than: <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
28.07-28.08	A change to heading 28.07 through 28.08 from any other heading.
2809.10-2809.20	A change to subheading 2809.10 through 2809.20 from any other subheading.
28.10	A change to heading 28.10 from any other heading; or No required change in tariff classification to heading 28.10, provided there is a regional value content of not less than: <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.

28.11-28.13	A change to heading 28.11 through 28.13 from any other heading.
2814.10	<p>A change to subheading 2814.10 from any other heading; or</p> <p>No required change in tariff classification to subheading 2814.10 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2814.20	A change to subheading 2814.20 from any other heading.
28.15-28.18	A change to heading 28.15 through 28.18 from any other heading.
2819.10	<p>A change to subheading 2819.10 from any other heading; or</p> <p>No required change in tariff classification to subheading 2819.10 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2819.90	A change to subheading 2819.90 from any other heading.
28.20-28.24	A change to heading 28.20 through 28.24 from any other heading.
2825.10-2825.40	A change to subheading 2825.10 through 2825.40 from any other heading.
2825.50	A change to subheading 2825.50 from any other subheading.
2825.60-2825.90	A change to subheading 2825.60 through 2825.90 from any other heading.
28.26	A change to heading 28.26 from any other heading.
2827.10-2827.36	A change to subheading 2827.10 through 2827.36 from any other heading.
2827.39	<p>A change to barium or tin chloride of subheading 2827.39 from any other heading; or</p> <p>A change to other chlorides of subheading 2827.39 from barium chloride of subheading 2827.39 or any other subheading.</p>
2827.41	A change to subheading 2827.41 from any other subheading.
2827.49-2827.60	A change to subheading 2827.49 through 2827.60 from any other heading.
2828.10	A change to subheading 2828.10 from any other heading.
2828.90	<p>A change to subheading 2828.90 from any other heading; or</p> <p>No required change in tariff classification to subheading 2828.90 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
28.29-28.32	A change to heading 28.29 through 28.32 from any other heading.
2833.11-2833.22	A change to subheading 2833.11 through 2833.22 from any other heading.
2833.23	<p>A change to subheading 2833.23 from any other heading; or</p> <p>No required change in tariff classification to subheading 2833.23 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2833.24	A change to subheading 2833.24 from any other heading.
2833.25	A change to subheading 2833.25 from any other subheading.
2833.26-2833.29	A change to subheading 2833.26 through 2833.29 from any other heading.

2833.30-2833.40	<p>A change to subheading 2833.30 through 2833.40 from any other heading; or</p> <p>No required change in tariff classification to subheading 2833.30 through 2833.40, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2834.10-2834.21	A change to subheading 2834.10 through 2834.21 from any other heading.
2834.29	<p>A change to bismuth nitrates of subheading 2834.29 from other nitrates of subheading 2834.29 or any other subheading; or</p> <p>No required change in tariff classification to bismuth nitrates of subheading 2834.29 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used;</p> <p>A change to other nitrates of subheading 2834.29 from any other heading.</p>
2835.10-2835.29	A change to subheading 2835.10 through 2835.29 from any other heading.
2835.31-2835.39	<p>A change to subheading 2835.31 through 2835.39 from any other heading; or</p> <p>No required change in tariff classification to subheading 2835.31 through 2835.39, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2836.10	<p>A change to subheading 2836.10 from any other heading; or</p> <p>No required change in tariff classification to subheading 2836.10 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2836.20	A change to subheading 2836.20 from any other heading.
2836.30-2836.99	<p>A change to subheading 2836.30 through 2836.99 from any other subheading; or</p> <p>No required change in tariff classification to subheading 2836.30 through 2836.99 provided there is a content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2837.11-2837.20	<p>A change to subheading 2837.11 through 2837.20 from any other heading; or</p> <p>No required change in tariff classification to subheading 2837.11 through 2837.20, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
28.38	<p>A change to heading 28.38 from any other heading; or</p> <p>No required change in tariff classification to heading 28.38, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2839.11-2839.90	<p>A change to subheading 2839.11 through 2839.90 from any other heading; or</p> <p>No required change in tariff classification to subheading 2839.11 through 2839.90, provided there is a regional value content of not less than:</p>

	a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
28.40	A change to heading 28.40 from any other heading.
2841.10-2841.20	A change to subheading 2841.10 through 2841.20 from any other heading.
2841.30	A change to subheading 2841.30 from any other heading; or No required change in tariff classification to subheading 2841.30 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2841.50	A change to potassium dichromate of subheading 2841.50 from any other heading; or No required change in tariff classification to potassium dichromate of subheading 2841.50 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used; A change to other chromates, dichromates or peroxochromates of subheading 2841.50 from any other heading.
2841.61-2841.69	A change to subheading 2841.61 through 2841.69 from any other heading.
2841.70-2841.90	A change to subheading 2841.70 through 2841.90 from any other heading; or No required change in tariff classification to subheading 2841.70 through 2841.90, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2842.10	A change to double or complex silicates, including chemically defined aluminosilicates, of subheading 2842.10 from non-chemically defined aluminosilicates of subheading 2842.10 or from any other heading; or A change to non-chemically defined aluminosilicates of subheading 2842.10 from double or complex silicates, including chemically defined aluminosilicates, of subheading 2842.10 or from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2842.90	A change to subheading 2842.90 from non-chemically defined aluminosilicates of subheading 2842.10 or from any other heading.
2843.10-2843.30	A change to subheading 2843.10 through 2843.30 from any other heading; or No required change in tariff classification to subheading 2843.10 through 2843.30, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2843.90	A change to subheading 2843.90 from any other subheading; or No required change in tariff classification to subheading 2843.90 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2844.10-2846.90	A change to subheading 2844.10 through 2846.90 from any other heading; or

	No required change in tariff classification to subheading 2844.10 through 2846.90, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
28.47-28.49	A change to heading 28.47 through 28.49 from any other heading.
28.50-28.51	A change to heading 28.50 through 28.51 from any other heading; or
	No required change in tariff classification to heading 28.50 through 28.51, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
Chapter 29	Organic chemicals.
2901.10-2901.21	A change to subheading 2901.10 through 2901.21 from any other heading; or
	No required change in tariff classification to subheading 2901.10 through 2901.21, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2901.22	A change to subheading 2901.22 from any other heading.
2901.23	A change to subheading 2901.23 from any other heading; or
	No required change in tariff classification to subheading 2901.23 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2901.24	A change to subheading 2901.24 from any other heading.
2901.29	A change to subheading 2901.29 from any other heading; or
	No required change in tariff classification to subheading 2901.29 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2902.11	A change to subheading 2902.11 from any other heading.
2902.19-2902.20	A change to subheading 2902.19 through 2902.20 from any other heading; or
	No required change in tariff classification to subheading 2902.19 through 2902.20, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2902.30-2902.41	A change to subheading 2902.30 through 2902.41 from any other heading.
2902.42	A change to subheading 2902.42 from any other heading; or
	No required change in tariff classification to subheading 2902.42 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2902.43	A change to subheading 2902.43 from any other heading.
2902.44	A change to subheading 2902.44 from any other heading; or
	No required change in tariff classification to subheading 2902.44 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or

	b) 40%, where the net cost method is used.
2902.50	A change to subheading 2902.50 from any other heading.
2902.60	A change to subheading 2902.60 from any other heading; or No required change in tariff classification to subheading 2902.60 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2902.70	A change to subheading 2902.70 from any other heading.
2902.90	A change to subheading 2902.90 from any other heading; or No required change in tariff classification to subheading 2902.90 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2903.11-2903.49	A change to subheading 2903.11 through 2903.49 from any other heading.
2903.51-2903.69	A change to subheading 2903.51 through 2903.69 from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
29.04	A change to heading 29.04 from any other heading.
2905.11-2905.12	A change to subheading 2905.11 through 2905.12 from any other heading.
2905.13	A change to subheading 2905.13 from any other heading; or No required change in tariff classification to subheading 2905.13 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2905.14-2905.15	A change to subheading 2905.14 through 2905.15 from any other heading.
2905.16	A change to subheading 2905.16 from any other heading; or No required change in tariff classification to subheading 2905.16 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2905.17	A change to subheading 2905.17 from any other heading.
2905.19	A change to subheading 2905.19 from any other subheading.
2905.22	A change to subheading 2905.22 from any other heading; or No required change in tariff classification to subheading 2905.22 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2905.29	A change to subheading 2905.29 from any other heading.
2905.31	A change to subheading 2905.31 from any other heading; or No required change in tariff classification to subheading 2905.31 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.

2905.32	A change to subheading 2905.32 from any other heading.
2905.39	A change to subheading 2905.39 from any other heading; or No required change in tariff classification to subheading 2905.39 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2905.41-2905.59	A change to subheading 2905.41 through 2905.59 from any other heading.
2906.11-2906.21	A change to subheading 2906.11 through 2906.21 from any other heading.
2906.29	A change to subheading 2906.29 from any other heading; or No required change in tariff classification to subheading 2906.29 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2907.11	A change to subheading 2907.11 from any other heading; or No required change in tariff classification to subheading 2907.11 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2907.12	A change to subheading 2907.12 from any other heading.
2907.13	A change to subheading 2907.13 from any other heading; or No required change in tariff classification to subheading 2907.13 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2907.14-2907.29	A change to subheading 2907.14 through 2907.29 from any other heading.
2908.10	A change to subheading 2908.10 from any other subheading.
2908.20-2908.90	A change to subheading 2908.20 through 2908.90 from any other heading.
2909.11-2909.30	A change to subheading 2909.11 through 2909.30 from any other heading.
2909.41-2909.49	A change to subheading 2909.41 through 2909.49 from any other heading; or No required change in tariff classification to subheading 2909.41 through 2909.49, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2909.50	A change to subheading 2909.50 from any other subheading; or No required change in tariff classification to subheading 2909.50 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2909.60	A change to subheading 2909.60 from any other heading.
29.10	A change to heading 29.10 from any other heading.
29.11	A change to heading 29.11 from any other heading; or No required change in tariff classification to heading 29.11, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2912.11	A change to subheading 2912.11 from any other heading; or

	No required change in tariff classification to subheading 2912.11 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2912.12	A change to subheading 2912.12 from any other heading.
2912.13	A change to subheading 2912.13 from any other subheading.
2912.49.aa	A change to tariff item 2912.49.aa from any other subheading.
2912.19-2912.60	A change to subheading 2912.19 through 2912.60 from any other heading.
29.13	A change to heading 29.13 from any other heading.
2914.11	A change to subheading 2914.11 from any other subheading provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2914.12	A change to subheading 2914.12 from any other heading.
2914.13-2914.19	A change to subheading 2914.13 through 2914.19 from any other subheading.
2914.21-2914.70	A change to subheading 2914.21 through 2914.70 from any other heading.
2915.11	A change to subheading 2915.11 from any other heading.
2915.12-2915.40	A change to subheading 2915.12 through 2915.40 from any other heading; or
	No required change in tariff classification to subheading 2915.12 through 2915.40, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2915.50	A change to subheading 2915.50 from any other heading.
2915.60	A change to subheading 2915.60 from any other heading; or
	No required change in tariff classification to subheading 2915.60 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2915.70	A change to subheading 2915.70 from any other heading.
2915.90	A change to subheading 2915.90 from any other subheading; or
	No required change in tariff classification to subheading 2915.90 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2916.11	A change to subheading 2916.11 from any other subheading.
2916.12-2916.14	A change to subheading 2916.12 through 2916.14 from any other subheading; or
	No required change in tariff classification to subheading 2916.12 through 2916.14, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2916.15	A change to subheading 2916.15 from any other heading.
2916.19	A change to subheading 2916.19 from any other heading; or

	No required change in tariff classification to subheading 2916.19 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2916.20	A change to subheading 2916.20 from any other heading.
2916.31	A change to subheading 2916.31 from any other subheading provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2916.32-2916.35	A change to subheading 2916.32 through 2916.35 from any other heading.
2916.39	A change to subheading 2916.39 from any other heading; or
	No required change in tariff classification to subheading 2916.39 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2917.11-2917.13	A change to subheading 2917.11 through 2917.13 from any other heading.
2917.14-2917.19	A change to subheading 2917.14 through 2917.19 from any other heading; or
	No required change in tariff classification to subheading 2917.14 through 2917.19, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2917.20	A change to subheading 2917.20 from any other heading.
2917.31	A change to subheading 2917.31 from any other heading; or
	No required change in tariff classification to subheading 2917.31 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2917.32-2917.33	A change to subheading 2917.32 through 2917.33 from any other heading.
2917.34-2917.35	A change to subheading 2917.34 through 2917.35 from any other heading; or
	No required change in tariff classification to subheading 2917.34 through 2917.35, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2917.36-2917.39	A change to subheading 2917.36 through 2917.39 from any other heading.
2918.11-2918.14	A change to subheading 2918.11 through 2918.14 from any other heading.
2918.15	A change to subheading 2918.15 from any other heading; or
	No required change in tariff classification to subheading 2918.15 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
2918.16-2918.22	A change to subheading 2918.16 through 2918.22 from any other heading.

2918.23	<p>A change to subheading 2918.23 from any other subheading provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2918.29	A change to subheading 2918.29 from any other heading.
2918.30	<p>A change to subheading 2918.30 from any other subheading, or</p> <p>No required change in tariff classification to subheading 2918.30 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2918.90	<p>A change to subheading 2918.90 from any other heading; or</p> <p>No required change in tariff classification to subheading 2918.90 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
29.19	A change to heading 29.19 from any other heading.
2920.10-2920.90	<p>A change to subheading 2920.10 through 2920.90 from any other heading; or</p> <p>No required change in tariff classification to subheading 2920.10 through 2920.90, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2921.11	A change to subheading 2921.11 from any other subheading.
2921.12-2921.19	A change to subheading 2921.12 through 2921.19 from any other heading.
2921.21-2921.29	<p>A change to subheading 2921.21 through 2921.29 from any other heading; or</p> <p>No required change in tariff classification to subheading 2921.21 through 2921.29, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2921.30	A change to subheading 2921.30 from any other heading.
2921.41-2921.43	<p>A change to subheading 2921.41 through 2921.43 from any other heading; or</p> <p>No required change in tariff classification to subheading 2921.41 through 2921.43, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2921.44	<p>A change to subheading 2921.44 from any other heading; or</p> <p>No required change in tariff classification to subheading 2921.44 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2921.45-2921.59	<p>A change to subheading 2921.45 through 2921.59 from any other heading; or</p> <p>No required change in tariff classification to subheading 2921.45 through 2921.59, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p>

	b) 40%, where the net cost method is used.
2922.11-2922.13	A change to subheading 2922.11 through 2922.13 from any other heading; or No required change in tariff classification to subheading 2922.11 through 2922.13, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2922.14-2922.42	A change to subheading 2922.14 through 2922.42 from any other heading; or No required change in tariff classification to subheading 2922.14 through 2922.42, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2922.43	A change to subheading 2922.43 from any other subheading.
2922.44-2922.49	A change to subheading 2922.44 through 2922.49 from any other subheading outside that group.
2922.50	A change to subheading 2922.50 from any other subheading.
2923.10	A change to subheading 2923.10 from any other subheading; or No required change in tariff classification to subheading 2923.10 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2923.20	A change to subheading 2923.20 from any other heading.
2923.90	A change to subheading 2923.90 from any other heading; or No required change in tariff classification to subheading 2923.90 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2924.11-2924.21	A change to subheading 2924.11 through 2924.21 from any other heading; or No required change in tariff classification to subheading 2924.11 through 2924.21, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2924.23	A change to 2-acetamidobenzoic acid (N-acetylanthranilic acid) of subheading 2924.23 from its salts of subheading 2924.23 or from any other subheading; or No required change in tariff classification to 2-acetamidobenzoic acid (N-acetylanthranilic acid) of subheading 2924.23, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used; or A change to salts of subheading 2924.23 from 2-acetamidobenzoic acid (N-acetylanthranilic acid) of subheading 2924.23 or from any other subheading; or No required change in tariff classification to salts of subheading 2924.23 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.

2924.24-2924.29	<p>A change to subheading 2924.24 through 2924.29 from any other subheading outside that group; or</p> <p>No required change in tariff classification to subheading 2924.24 through 2924.29, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
29.25	A change to heading 29.25 from any other heading.
2926.10-2926.90	<p>A change to subheading 2926.10 through 2926.90 from any other heading; or</p> <p>No required change in tariff classification to subheading 2926.10 through 2926.90, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
29.27-29.29	A change to heading 29.27 through 29.29 from any other heading.
2930.10-2930.20	A change to subheading 2930.10 through 2930.20 from any other heading.
2930.30	A change to subheading 2930.30 from any other subheading.
2930.40	A change to subheading 2930.40 from any other heading.
2930.90	<p>A change to subheading 2930.90 from any other heading; or</p> <p>No required change in tariff classification to subheading 2930.90 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
29.31	<p>A change to heading 29.31 from any other subheading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2932.11	<p>A change to subheading 2932.11 from any other heading; or</p> <p>No required change in tariff classification to subheading 2932.11 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2932.12-2932.13	A change to subheading 2932.12 through 2932.13 from any other heading.
2932.19	<p>A change to subheading 2932.19 from any other heading; or</p> <p>No required change in tariff classification to subheading 2932.19 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2932.21	A change to subheading 2932.21 from any other heading.
2932.29	<p>A change to subheading 2932.29 from any other heading; or</p> <p>No required change in tariff classification to subheading 2932.29 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
2932.99.aa	A change to tariff item 2932.99.aa from any other heading.

2932.99.bb	A change to tariff item 2932.99.bb from any other heading.
2932.91-2932.99	A change to subheading 2932.91 through 2932.99 from any other heading; or No required change in tariff classification to subheading 2932.91 through 2932.99, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2933.11-2933.29	A change to subheading 2933.11 through 2933.29 from any other heading; or No required change in tariff classification to subheading 2933.11 through 2933.29, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2933.31	A change to subheading 2933.31 from any other heading.
2933.32-2933.59	A change to subheading 2933.32 through 2933.59 from any other heading; or No required change in tariff classification to subheading 2933.32 through 2933.59, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2933.61-2933.69	A change to subheading 2933.61 through 2933.69 from any other heading.
2933.71-2933.99	A change to subheading 2933.71 through 2933.99 from any other heading; or No required change in tariff classification to subheading 2933.71 through 2933.99, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2934.10	A change to subheading 2934.10 from any other heading; or No required change in tariff classification to subheading 2934.10 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2934.20	A change to subheading 2934.20 from any other heading.
2934.99.aa	A change to tariff item 2934.99.aa from any other heading.
2934.30-2934.99	A change to subheading 2934.30 through 2934.99 from any other heading; or No required change in tariff classification to subheading 2934.30 through 2934.99, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
29.35	A change to heading 29.35 from any other heading; or No required change in tariff classification to heading 29.35, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2936.10	A change to subheading 2936.10 from any other heading; or No required change in tariff classification to subheading 2936.10 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or

	b) 40%, where the net cost method is used.
2936.21-2936.29	A change to subheading 2936.21 through 2936.29 from any other subheading; or No required change in tariff classification to subheading 2936.21 through 2936.29, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2936.90	A change to subheading 2936.90 from any other heading; or No required change in tariff classification to subheading 2936.90 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2937.11-2937.90	A change to subheading 2937.11 through 2937.90 from any other subheading; or No required change in tariff classification to subheading 2937.11 through 2937.90, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2938.10-2938.90	A change to subheading 2938.10 through 2938.90 from any other heading; or No required change in tariff classification to subheading 2938.10 through 2938.90, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2939.11	A change to concentrates of poppy straw of subheading 2939.11 from any other subheading, except from chapter 13; or A change to any other good of subheading 2939.11 from concentrates of poppy straw of subheading 2939.11 or from any other heading.
2939.19-2939.99	A change to subheading 2939.19 through 2939.99 from any other heading.
29.40	A change to heading 29.40 from any other heading.
2941.10	A change to subheading 2941.10 from any other heading.
2941.20-2941.50	A change to subheading 2941.20 through 2941.50 from any other subheading; or No required change in tariff classification to subheading 2941.20 through 2941.50, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
2941.90	A change to subheading 2941.90 from any other heading; or No required change in tariff classification to subheading 2941.90 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
29.42	A change to heading 29.42 from any other heading.
Chapter 30	Pharmaceutical products.
3001.10-3001.20	A change to subheading 3001.10 through 3001.20 from any other heading, except from subheading 3006.80; or A change to subheading 3001.10 through 3001.20 from any other subheading within heading 30.01, whether or not there is also a change from any other

	heading, except from subheading 3006.80, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3001.90	A change to subheading 3001.90 from any other subheading, except from subheading 3006.80.
3002.10-3002.90	A change to subheading 3002.10 through 3002.90 from any other subheading, except from subheading 3006.80.
3003.10-3003.90	A change to subheading 3003.10 through 3003.90 from any other heading, except from subheading 3006.80; or A change to subheading 3003.10 through 3003.90 from any other subheading within heading 30.03, whether or not there is also a change from any other heading, except from subheading 3006.80, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
30.04	A change to heading 30.04 from any other heading, except from heading 30.03 or from subheading 3006.80; or A change to heading 30.04 from heading 30.03 or from any other subheading within heading 30.04, whether or not there is also a change from any other heading, except from subheading 3006.80, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3005.10-3005.90	A change to subheading 3005.10 through 3005.90 from any other heading, except from subheading 3006.80; or A change to subheading 3005.10 through 3005.90 from any other subheading within heading 30.05, whether or not there is also a change from any other heading, except from subheading 3006.80, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used;
	b) 40%, where the net cost method is used.
3006.10	A change to subheading 3006.10 from any other heading; or A change to subheading 3006.10 from any other subheading within heading 30.06, except from subheading 3006.80, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3006.20	A change to subheading 3006.20 from any other subheading, except from subheading 3006.80.
3006.30-3006.60	A change to subheading 3006.30 through 3006.60 from any other heading; or A change to subheading 3006.30 through 3006.60 from any other subheading within heading 30.06, except from subheading 3006.80, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.

3006.70	A change to subheading 3006.70 from any other subheading, except from subheading 3006.80 or 3824.90, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
3006.80	A change to subheading 3006.80 from any other chapter.
Chapter 31	Fertilizers.
31.01	A change to heading 31.01 from any other chapter.
31.02-31.05	A change to heading 31.02 through 31.05 from any other chapter; or A change to heading 31.02 through 31.05 from any other subheading of chapter 31, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks.
32.01	A change to heading 32.01 from any other chapter.
32.02	A change to heading 32.02 from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
32.03-32.04	A change to heading 32.03 through 32.04 from any other heading; or A change to heading 3203 through 3204 from any other subheading within that group, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
32.05	A change to heading 32.05 from any other heading.
32.06	A change to heading 32.06 from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
32.07	A change to heading 32.07 from any other heading; or A change to heading 32.07 from any other subheading within heading 32.07, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
32.08-32.10	A change to heading 32.08 through 32.10 from any other heading outside that group.
32.11	A change to heading 32.11 from any other heading.
32.12	A change to heading 32.12 from any other subheading.
32.13	A change to heading 32.13 from any other heading.
3214.10	A change to subheading 3214.10 from any other subheading.
3214.90	A change to subheading 3214.90 from any other heading; or

	No required change in tariff classification to subheading 3214.90 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
32.15	A change to heading 32.15 from any other heading.
Chapter 33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations.
3301.11	A change to subheading 3301.11 from any other subheading.
3301.12-3301.13	A change to subheading 3301.12 through 3301.13 from any other chapter; or A change to subheading 3301.12 through 3301.13 from any other subheading within chapter 33, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3301.14	A change to subheading 3301.14 from any other subheading.
3301.19	A change to subheading 3301.19 from any other chapter, or A change to subheading 3301.19 from any other subheading within chapter 33, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3301.21-3301.26	A change to subheading 3301.21 through 3301.26 from any other subheading.
3301.29	A change to subheading 3301.29 from any other chapter; or A change to subheading 3301.29 from any other subheading within chapter 33, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3301.30-3301.90	A change to subheading 3301.30 through 3301.90 from any other chapter; or A change to subheading 3301.30 through 3301.90 from any other subheading within chapter 33, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
33.02	A change to heading 33.02 from any other heading, except from heading 22.07 through 22.08.
33.03	A change to heading 33.03 from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3304.10-3307.90	A change to subheading 3304.10 through 3307.90 from any other heading; or A change to subheading 3304.10 through 3307.90 from any other subheading provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.

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 to subheading 3401.11 through 3401.20 from any other subheading outside that group; or

A change to subheading 3401.11 through 3401.20 from any other subheading within heading 34.01, whether or not there is also a change from any other subheading outside that group, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

3401.30

A change to subheading 3401.30 from any other subheading, except from heading 34.02.

3402.11-3402.12

A change to subheading 3402.11 through 3402.12 from any other heading, except from subheading 3401.30.

3402.13

A change to subheading 3402.13 from any other heading, except from subheading 3401.30, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

3402.19

A change to subheading 3402.19 from any other heading, except from subheading 3401.30.

3402.20-3402.90

A change to subheading 3402.20 through 3402.90 from any other heading, except from subheading 3401.30.

34.03

A change to heading 34.03 from any other heading.

3404.10

A change to subheading 3404.10 from any other heading.

3404.20

A change to subheading 3404.20 from any other subheading, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

3404.90

A change to subheading 3404.90 from any other heading.

3405.10-3405.40

A change to subheading 3405.10 through 3405.40 from any other heading.

3405.90

A change to subheading 3405.90 from any other heading; or

A change to subheading 3405.90 from any other subheading within heading 34.05, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

34.06-34.07

A change to heading 34.06 through 34.07 from any other heading.

Chapter 35

Albuminoidal substances; modified starches; glues; enzymes.

3501.10-3501.90

A change to subheading 3501.10 through 3501.90 from any other subheading.

3502.11-3502.19

A change to subheading 3502.11 through 3502.19 from any other subheading outside that group.

3502.20-3502.90

A change to subheading 3502.20 through 3502.90 from any other subheading.

35.03-35.04

A change to heading 35.03 through 35.04 from any other heading.

3505.10-3505.20

A change to subheading 3505.10 through 3505.20 from any other heading; or

	A change to subheading 3505.10 through 3505.20 from any other subheading within heading 35.05, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3506.10-3506.99	A change to subheading 3506.10 through 3506.99 from any other heading; or A change to subheading 3506.10 through 3506.99 from any other subheading within heading 35.06, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3507.10	A change to subheading 3507.10 from any other heading.
3507.90	A change to subheading 3507.90 from any other heading; or No required change in tariff classification to subheading 3507.90 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
Chapter 36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations.
36.01-36.03	A change to heading 36.01 through 36.03 from any other heading.
3604.10-3604.90	A change to subheading 3604.10 through 3604.90 from any other heading; or A change to subheading 3604.10 through 3604.90 from any other subheading within heading 36.04, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
36.05	A change to heading 36.05 from any other heading.
3606.10-3606.90	A change to subheading 3606.10 through 3606.90 from any other heading; or A change to subheading 3606.10 through 3606.90 from any other subheading within heading 36.06, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
Chapter 37	Photographic or cinematographic goods.
3701.10	A change to subheading 3701.10 from any other chapter.
3701.20	A change to subheading 3701.20 from any other subheading.
3701.30-3701.99	A change to subheading 3701.30 through 3701.99 from any other chapter.
3702.10	A change to subheading 3702.10 from any other chapter.
3702.20	A change to subheading 3702.20 from any other subheading.
3702.31-3702.95	A change to subheading 3702.31 through 3702.95 from any other chapter.
3703.10-3703.20	A change to subheading 3703.10 through 3703.20 from any other chapter.
3703.90	A change to subheading 3703.90 from any other chapter.
37.04	A change to heading 37.04 from any other heading.
37.05-37.06	A change to heading 37.05 through 37.06 from any other heading outside that group.

3707.10-3707.90	A change to subheading 3707.10 through 3707.90 from any other heading.
Chapter 38	Miscellaneous chemical products.
3801.10-3801.90	A change to subheading 3801.10 through 3801.90 from any other heading; or No required change in tariff classification to subheading 3801.10 through 3801.90, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
38.02	A change to heading 38.02 from any other heading; or A change to heading 38.02 from any other subheading, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
38.03-38.05	A change to heading 38.03 through 38.05 from any other heading.
3806.10-3806.30	A change to subheading 3806.10 through 3806.30 from any other heading; or A change to subheading 3806.10 through 3806.30 from any other subheading within heading 38.06, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
3806.90	A change to subheading 3806.90 from any other heading.
38.07	A change to heading 38.07 from any other heading.
3808.10-3808.30	A change to subheading 3808.10 through 3808.30 from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
3808.40-3808.90	A change to subheading 3808.40 through 3808.90 from any other heading.
38.09-38.10	A change to heading 38.09 through 38.10 from any other heading.
3811.11-3811.90	A change to subheading 3811.11 through 3811.90 from any other heading; or A change to subheading 3811.11 through 3811.90 from any other subheading within heading 38.11, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
38.12-38.15	A change to heading 38.12 through 38.15 from any other heading.
38.16	A change to heading 38.16 from any other chapter; or A change to heading 38.16 from any other subheading, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
38.17-38.18	A change to heading 38.17 through 38.18 from any other heading.
38.19-38.20	A change to heading 38.19 through 38.20 from any other heading, provided there is a regional value content of not less than:

	a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
38.21	A change to heading 38.21 from any other heading.
38.22	A change to certified reference materials of heading 38.22 from any other good of heading 38.22 or from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used; or A change to any other good of heading 38.22 from any other heading.
3823.11-3823.13	A change to subheading 3823.11 through 3823.13 from any other subheading, except from heading 15.20 or subheading 2905.45.
3823.19	A change to subheading 3823.19 from any other subheading.
3823.70	A change to subheading 3823.70 from any other heading, except from heading 15.20 or subheading 2905.45.
3824.10-3824.60	A change to subheading 3824.10 through 3824.60 from any other heading.
3824.71-3824.90	A change to subheading 3824.71 through 3824.90 from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used; or
38.25	A change to heading 38.25 from any other chapter.

Section VII

Plastics and articles thereof; rubber and articles thereof

Chapter 39

Plastics and articles thereof.

39.01-39.02	A change to heading 39.01 through 39.02 from any other heading.
3903.11-3903.90	A change to subheading 3903.11 through 3903.90 from any other heading; or No required change in tariff classification to subheading 3903.11 through 3903.90, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
39.04	A change to heading 39.04 from any other heading.
3905.12-3905.99	A change to subheading 3905.12 through 3905.99 from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
3906.10	A change to subheading 3906.10 from any other subheading provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
3906.90	A change to subheading 3906.90 from any other heading.
3907.10	A change to subheading 3907.10 from any other heading; or No required change in tariff classification to subheading 3907.10 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
3907.20	A change to subheading 3907.20 from any other heading; or

	No required change in tariff classification to subheading 3907.20 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3907.30-3907.40	A change to subheading 3907.30 through 3907.40 from any other heading.
3907.50	A change to subheading 3907.50 from any other heading; or
	No required change in tariff classification to subheading 3907.50 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3907.60	A change to subheading 3907.60 from any other subheading provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3907.91-3907.99	A change to subheading 3907.91 through 3907.99 from any other heading; or
	No required change in tariff classification to subheading 3907.91 through 3907.99, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3908.10	A change to subheading 3908.10 from any other heading; or
	No required change in tariff classification to subheading 3908.10 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3908.90	A change to subheading 3908.90 from any other heading.
3909.10	A change to subheading 3909.10 from any other heading; or
	No required change in tariff classification to subheading 3909.10 provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3909.20	A change to subheading 3909.20 from any other heading.
3909.30-3909.40	A change to subheading 3909.30 through 3909.40 from any other heading; or
	No required change in tariff classification to subheading 3909.30 through 3909.40, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
3909.50	A change to subheading 3909.50 from any other heading.
39.10	A change to heading 39.10 from any other heading.
3911.10-3911.90	A change to subheading 3911.10 through 3911.90 from any other heading; or
	No required change in tariff classification to subheading 3911.10 through 3911.90, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.

3912.11	A change to subheading 3912.11 from any other subheading.
3912.12-3912.20	A change to subheading 3912.12 through 3912.20 from any other heading; or No required change in tariff classification to subheading 3912.12 through 3912.20, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
3912.31-3912.39	A change to subheading 3912.31 through 3912.39 from any other subheading.
3912.90	A change to subheading 3912.90 from any other heading; or No required change in tariff classification to subheading 3912.90 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
3913.10	A change to subheading 3913.10 from any other heading; or No required change in tariff classification to subheading 3913.10 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
3913.90	A change to subheading 3913.90 from any other heading.
39.14	A change to heading 39.14 from any other heading.
3915.10-3915.90	A change to subheading 3915.10 through 3915.90 from any other heading; or No required change in tariff classification to subheading 3915.10 through 3915.90, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
39.16-39.26	A change to heading 39.16 through 39.26 from any other heading outside that group; or No required change in tariff classification to heading 39.16 through 39.26, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
Chapter 40	Rubber and articles thereof.
40.01	A change to heading 40.01 from any other chapter.
4002.11	A change to subheading 4002.11 from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
4002.19-4002.49	A change to subheading 4002.19 through 4002.49 from any other chapter.
4002.51	A change to subheading 4002.51 from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
4002.59-4002.80	A change to subheading 4002.59 through 4002.80 from any other chapter.
4002.91	A change to subheading 4002.91 from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.

4002.99	A change to subheading 4002.99 from any other chapter.
40.03-40.06	A change to heading 40.03 through 40.06 from any other chapter; or A change to heading 40.03 through 40.06 from any other heading, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used, or b) 40%, where the net cost method is used.
40.07-40.08	A change to heading 40.07 through 40.08 from any other heading outside that group.
40.09-40.17	A change to heading 40.09 through 40.17 from any other heading outside that group.

Section VIII

Raw hides and skins, leather, furskins and articles thereof; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk-worm gut).

Chapter 41 Raw hides and skins (other than furskins) and leather.

41.01-41.03	A change to hides or skins of heading 41.01 through 41.03 which have undergone a tanning (including pre-tanning) process which is reversible from any other good of heading 41.01 through 41.03 or from any other chapter; or A change to any other food of heading 41.01 through 41.03 from any other chapter.
41.04-41.15	A change to heading 41.04 through 41.15 from any other subheading outside that group, except hides or skins of heading 41.01 through 41.03 which have undergone a tanning (including pre-tanning) process which is reversible.

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 to heading 42.01 through 42.06 from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
-------------	--

Chapter 43 Furskins and artificial fur; manufactures thereof.

43.01-43.04	A change to heading 43.01 through 43.04 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 Wood and articles of wood; wood charcoal.

44.01-44.07	A change to heading 44.01 through 44.07 from any other chapter.
44.08-44.21	A change to heading 44.08 through 44.21 from any other heading.

Chapter 45 Cork and articles of cork.

45.01-45.02	A change to heading 45.01 through 45.02 from any other heading.
45.03-45.04	A change to heading 45.03 through 45.04 from any other heading outside that group.

Chapter 46 Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork.

46.01-46.02	A change to heading 46.01 through 46.02 from any other heading.
-------------	---

Section X

Pulp of wood or of other fibrous cellulosic material; waste and scrap of paper or paperboard; paper and paperboard and articles thereof.

Chapter 47	Pulp of wood or of other fibrous cellulosic material; waste and scrap of paper or paperboard.
47.01-47.07	A change to heading 47.01 through 47.07 from any other chapter.
Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard.
48.01-48.13	A change to heading 48.01 through 48.13 from any other chapter.
48.14-48.15	A change to heading 48.14 through 48.15 from any other heading outside that group.
48.16	A change to heading 48.16 from any other heading, except from heading 48.09.
48.17-48.23	A change to heading 48.17 through 48.23 from any other chapter; or A change to heading 48.17 through 48.23 from any other heading within chapter 48, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
Chapter 49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans.
49.01-49.11	A change to heading 49.01 through 49.11 from any other chapter.
Section XI	
Textiles and textile articles.	
Chapter 50	Silk.
50.01-50.07	A change to heading 50.01 through 50.07 from any other heading; or No required change in tariff classification to heading 50.01 through 50.07, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
Chapter 51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric.
51.01-51.13	A change to heading 51.01 through 51.13 from any other heading; or No required change in tariff classification to heading 51.01 through 51.13, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
Chapter 52	Cotton.
52.01-52.12	A change to heading 52.01 through 52.12 from any other heading; or No required change in tariff classification to heading 52.01 through 52.12, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
Chapter 53	Other vegetable textile fibers; paper yarn and woven fabrics of paper yarn.
53.01-53.11	A change to heading 53.01 through 53.11 from any other heading; or No required change in tariff classification to heading 53.01 through 53.11, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
Chapter 54	Man-made filaments.
54.01-54.08	A change to heading 54.01 through 54.08 from any other heading; or

No required change in tariff classification to heading 54.01 through 54.08, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Chapter 55

Man-made staple fibers.

55.01-55.16

A change to heading 55.01 through 55.16 from any other heading; or

No required change in tariff classification to heading 55.01 through 55.16, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Chapter 56

Wadding, felt and nonwovens; special yarns; twine, cordage, ropes and cables and articles thereof.

56.01-56.09

A change to heading 56.01 through 56.09 from any other heading; or

No required change in tariff classification to heading 56.01 through 56.09, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Chapter 57

Carpets and other textile floor coverings.

57.01-57.05

A change to heading 57.01 through 57.05 from any other heading; or

No required change in tariff classification to heading 57.01 through 57.05, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Chapter 58

Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery.

58.01-58.11

A change to heading 58.01 through 58.11 from any other heading; or

No required change in tariff classification to heading 58.01 through 58.11, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Chapter 59

Impregnated, coated, covered or laminated textile fabrics; textile articles of a kind suitable for industrial use.

59.01-59.11

A change to heading 59.01 through 59.11 from any other heading; or

No required change in tariff classification to heading 59.01 through 59.11, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Chapter 60

Knitted or crocheted fabrics.

60.01

A change to heading 60.01 from any other heading; or

No required change in tariff classification to heading 60.01, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

60.02-60.06

A change to heading 60.02 through 60.06 from any other heading outside that group; or

No required change in tariff classification to heading 60.02 through 60.06, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Chapter 61

Articles of apparel and clothing accessories, knitted or crocheted.

61.01-61.17

A change to heading 61.01 through 61.17 from any other heading; or

No required change in tariff classification to heading 61.01 through 61.17, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Chapter 62

Articles of apparel and clothing accessories, not knitted or crocheted.

62.01-62.17

A change to heading 62.01 through 62.17 from any other heading; or

No required change in tariff classification to heading 62.01 through 62.17, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Chapter 63

Other made up textile articles; sets; worn clothing and worn textile articles; rags.

63.01

A change to heading 63.01 from any other heading; or

No required change in tariff classification to heading 63.01, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

6302.10-6302.59

A change to heading 6302.10 through 6302.59 from any other heading; or

No required change in tariff classification to heading 6302.10 through 6302.59, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

6302.60-6302.99

A change to subheading 6302.60 through 6302.99 from any other chapter, except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08 or 53.10 through 53.11, Chapter 54, subheading 5501.20, 5503.20 or 5506.20, or heading 55.08 through 55.16, 58.01 through 58.02 or 60.01 through 60.02, provided that the good is both cut (or knit to shape) sewn or otherwise assembled in the territory of one or both Parties.

63.03-63.10

A change to heading 63.03 through 63.10 from any other heading; or

No required change in tariff classification to heading 63.03 through 63.10, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

Section XII

Footwear, headgear, umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops and parts thereof; prepared feathers and articles made therewith; artificial flowers; articles of human hair.

Chapter 64

Footwear, gaiters and the like; parts of such articles.

64.01-64.02	<p>A change to heading 64.01 through 64.02 from any other heading outside that group, except from heading 64.03 through 64.05 or subheading 6406.10, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
6403.12-6403.40	<p>A change to subheading 6403.12 through 6403.40 from any other heading, except from heading 64.01 through 64.02 or 64.04 through 64.05 or subheading 6406.10, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
6403.51-6403.59	<p>A change to subheading 6403.51 through 6403.59 from any other heading, except from heading 64.01 through 64.02 or 64.04 through 64.05 or subheading 6406.10, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used; or</p> <p>A change to subheading 6403.51 through 6403.59 from subheading 6406.10, provided the uppers of that subheading are joined by stitching and non-molded, formed or otherwise shaped, provided the good satisfy a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
6403.91-6403.99	<p>A change to subheading 6403.91 through 6403.99 from any other heading, except from heading 64.01 through 64.02 or 64.04 through 64.05 or subheading 6406.10, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
64.04-64.05	<p>A change to heading 64.04 through 64.05 from any other heading outside that group, except from heading 64.01 through 64.03 or subheading 6406.10, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
6406.10	<p>A change to subheading 6406.10 from any other heading, except from heading 64.01 through 64.05, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
6406.20-6406.99	A change to subheading 6406.20 through 6406.99 from any other chapter.
Chapter 65	Headgear and parts thereof.
65.01-65.02	A change to heading 65.01 through 65.02 from any other chapter.
65.03-65.07	A change to heading 65.03 through 65.07 from any other heading outside that group.
Chapter 66	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops and parts thereof.

66.01	A change to heading 66.01 from any other heading, except from a combination of: (a) subheading 6603.20; and (b) heading 39.20 through 39.21, 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through 53.11, 54.07 through 54.08, 55.12 through 55.16, 56.02 through 56.03, 58.01 through 58.11, 59.01 through 59.11 or 60.01 through 60.06.
66.02	A change to heading 66.02 from any other heading.
66.03	A change to heading 66.03 from any other chapter.
Chapter 67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair.
67.01-67.04	A change to heading 67.01 through 67.04 from any other heading.
Section XIII	
Articles of stone, plaster, cement, asbestos, mica or similar materials; ceramic products; glass and glassware.	
Chapter 68	Articles of stone, plaster, cement, asbestos, mica or similar materials.
68.01-68.11	A change to heading 68.01 through 68.11 from any other chapter.
6812.50	A change to subheading 6812.50 from any other subheading.
6812.60-6812.90	A change to fabricated asbestos fibers or mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate of subheading 6812.90 from any other chapter; A change to yarn or thread of subheading 6812.90 from any other good of subheading 6812.90 or from any other subheading; A change to cords or string, whether or not plaited, of subheading 6812.90 from any other good of subheading 6812.90 or from any other subheading, except from woven or knitted fabric of subheading 6812.90; A change to woven or knitted fabric of subheading 6812.90 from any other good of subheading 6812.90 or from any other subheading, except from cords or string, whether or not plaited, of subheading 6812.90; or A change to any other good of subheading 6812.60 through 6812.90 from fabricated asbestos fibers or mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate, yarn or thread, cords or string, whether or not plaited, or woven or knitted fabric of subheading 6812.90 or from any other subheading outside that group.
68.13	A change to heading 68.13 from any other heading.
68.14-68.15	A change to heading 68.14 through 68.15 from any other chapter.
Chapter 69	Ceramic products.
69.01-69.14	A change to heading 69.01 through 69.14 from any other chapter.
Chapter 70	Glass and glassware.
70.01-70.02	A change to heading 70.01 through 70.02 from any other chapter.
70.03-70.09	A change to heading 70.03 through 70.09 from any other heading outside that group.
70.10-70.20	A change to heading 70.10 through 70.20 from any other heading, except from heading 70.07 through 70.20.

Section XIV

Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin.

Chapter 71 **Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin.**

71.01-71.12 A change to heading 71.01 through 71.12 from any other chapter.

71.13-71.18 **Note:** Pearls permanently strung but without the addition of clasps or other ornamental features of precious metals or stones, shall be treated as an originating good only if the pearls were obtained in the territory of one or more of the Parties.

A change to heading 71.13 through 71.18 from any other heading outside that group, except pearls classified and temporarily strung for convenience of transport.

Section XV

Base metals and articles of base metal.

Chapter 72 **Iron and steel.**

72.01-72.05 A change to heading 72.01 through 72.05 from any other chapter.

72.06-72.07 A change to heading 72.06 through 72.07 from any other heading outside that group.

72.08-72.17 A change to heading 72.08 through 72.17 from any other heading outside that group.

72.18 A change to heading 72.18 from any other heading.

7219.11-7219.24 A change to subheading 7219.11 through 7219.24 from any other heading.

7219.31-7219.90 A change to subheading 7219.31 through 7219.90 from any other subheading outside that group.

7220.11-7220.12 A change to subheading 7220.11 through 7220.12 from any other subheading, except from subheading 7219.11 through 7219.24.

7220.20-7220.90 A change to subheading 7220.20 through 7220.90 from any other subheading outside that group, except from subheading 7219.31 through 7219.90.

72.21-72.23 A change to heading 72.21 through 72.23 from any other heading outside that group, except from heading 72.18.

72.24-72.29 A change to heading 72.24 through 72.29 from any other heading outside that group.

Chapter 73 **Articles of iron or steel.**

73.01-73.08 A change to heading 73.01 through 73.08 from any other heading, except from heading 72.08 through 72.16, 72.19 through 72.22 or 72.25 through 72.26; or

A change to heading 73.01 through 73.08 from heading 72.08 through 72.16, 72.19 through 72.22 or 72.25 through 72.26, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

a) 50%, where the transaction value method is used; or

b) 40%, where the net cost method is used.

73.09-73.11 A change to heading 73.09 through 73.11 from any other heading, except from heading 72.08 through 72.12, 72.19 through 72.20 or 72.25 through 72.26; or

A change to heading 73.09 through 73.11 from heading 72.08 through 72.12, 72.19 through 72.20 or 72.25 through 72.26, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

a) 50%, where the transaction value method is used; or

b) 40%, where the net cost method is used.

73.12-73.20	<p>A change to heading 73.12 through 73.20 from any other heading, except from heading 72.13, 72.15, 72.17, 72.21 through 72.23 or 72.27 through 72.29; or</p> <p>A change to heading 73.12 through 73.20 from heading 72.13, 72.15, 72.17, 72.21 through 72.23 or 72.27 through 72.29, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
7321.11.aa	<p>A change to tariff item 7321.11.aa from any other subheading, except from tariff item 7321.90.aa, 7321.90.bb or 7321.90.cc; or</p> <p>A change to tariff item 7321.11.aa from tariff item 7321.90.aa, 7321.90.bb or 7321.90.cc, whether or not there is also a change from any other subheading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
7321.11	<p>A change to subheading 7321.11 from any other heading; or</p> <p>A change to subheading 7321.11 from subheading 7321.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
7321.12-7321.83	<p>A change to subheading 7321.12 through 7321.83 from any other heading; or</p> <p>A change to subheading 7321.12 through 7321.83 from subheading 7321.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
7321.90	A change to subheading 7321.90 from any other heading.
73.22-73.23	A change to heading 73.22 through 73.23 from any other heading.
7324.10-7324.29	<p>A change to subheading 7324.10 through 7324.29 from any other heading; or</p> <p>A change to subheading 7324.10 through 7324.29 from subheading 7324.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
7324.90	A change to subheading 7324.90 from any other heading.
73.25-73.26	A change to heading 73.25 through 73.26 from any other heading outside that group.
Chapter 74	Copper and articles thereof.
74.01-74.02	A change to heading 74.01 through 74.02 from any other chapter.
74.03	<p>A change to heading 74.03 from any other chapter; or</p> <p>A change to heading 74.03 from heading 74.01 or 74.02 or tariff item 7404.00.aa, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
74.04	A change to heading 74.04 from any other heading.

74.05-74.07	<p>A change to heading 74.05 through 74.07 from any other chapter; or</p> <p>A change to heading 74.05 through 74.07 from heading 74.01 or 74.02 or tariff item 7404.00.aa, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
7408.11.aa	<p>A change to tariff item 7408.11.aa from any other chapter; or</p> <p>A change to tariff item 7408.11.aa from heading 74.01 or 74.02 or tariff item 7404.00.aa, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
7408.11	A change to subheading 7408.11 from any other heading, except from heading 74.07.
7408.19-7408.29	A change to subheading 7408.19 through 7408.29 from any other heading, except from heading 74.07.
74.09	A change to heading 74.09 from any other heading.
74.10	A change to heading 74.10 from any other heading, except from heading 74.09.
74.11	A change to heading 74.11 from any other heading, except from tariff item 7407.10.aa, 7407.21.aa, 7407.22.aa or 7407.29.aa or heading 74.09.
74.12	A change to heading 74.12 from any other heading, except from heading 74.11.
74.13	<p>A change to heading 74.13 from any other heading, except from heading 74.07 through 74.08; or</p> <p>A change to heading 74.13 from heading 74.07 through 74.08, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
74.14-74.18	A change to heading 74.14 through 74.18 from any other heading.
7419.10	A change to subheading 7419.10 from any other heading, except from heading 74.07.
7419.91-7419.99	A change to subheading 7419.91 through 7419.99 from any other heading.
Chapter 75	Nickel and articles thereof.
75.01-75.04	A change to heading 75.01 through 75.04 from any other chapter.
75.05	A change to heading 75.05 from any other heading.
7506.10.aa	A change to tariff item 7506.10.aa from any other tariff item.
7506.20.aa	A change to tariff item 7506.20.aa from any other tariff item.
75.06	A change to heading 75.06 from any other heading.
75.07-75.08	A change to heading 75.07 through 75.08 from any other heading outside that group.
Chapter 76	Aluminum and articles thereof.
76.01	A change to heading 76.01 from any other chapter.
76.02	A change to heading 76.02 from any other heading.

76.03	A change to heading 76.03 from any other chapter.
76.04-76.06	A change to heading 76.04 through 76.06 from any other heading outside that group.
76.07	A change to heading 76.07 from any other heading.
76.08-76.09	A change to heading 76.08 through 76.09 from any other heading outside that group.
76.10-76.13	A change to heading 76.10 through 76.13 from any other heading.
76.14	A change to heading 76.14 from any other heading, except from heading 76.04 through 76.05.
76.15-76.16	A change to heading 76.15 through 76.16 from any other heading.
Chapter 78	Lead and articles thereof.
78.01-78.02	A change to heading 78.01 through 78.02 from any other chapter.
78.03-78.06	A change to heading 78.03 through 78.06 from any other chapter; or A change to heading 78.03 through 78.06 from any other heading within chapter 78, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
Chapter 79	Zinc and articles thereof.
79.01-79.03	A change to heading 79.01 through 79.03 from any other chapter.
79.04-79.07	A change to heading 79.04 through 79.07 from any other chapter; or A change to heading 79.04 through 79.07 from any other heading within chapter 79, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
Chapter 80	Tin and articles thereof.
80.01-80.02	A change to heading 80.01 through 80.02 from any other chapter.
80.03-80.04	A change to heading 80.03 through 80.04 from any other heading outside that group.
80.05-80.07	A change to heading 80.05 through 80.07 from any other heading outside that group.
Chapter 81	Other base metals; cermets; articles thereof.
8101.10-8101.94	A change to subheading 8101.10 through 8101.94 from any other chapter.
8101.95	A change to subheading 8101.95 from any other subheading.
8101.96-8101.97	A change to subheading 8101.96 through 8101.97 from any other chapter.
8101.99	A change to subheading 8101.99 from any other subheading.
8102.10-8102.94	A change to subheading 8102.10 through 8102.94 from any other chapter.
8102.95	A change to subheading 8102.95 from any other subheading.
8102.96	A change to subheading 8102.96 from any other subheading, except from tariff item 8102.95.aa.
8102.97	A change to subheading 8102.97 from any other chapter.
8102.99	A change to subheading 8102.99 from any other subheading.
8103.20-8103.30	A change to subheading 8103.20 through 8103.30 from any other chapter.

8103.90	A change to subheading 8103.90 from any other subheading.
8104.11-8104.30	A change to subheading 8104.11 through 8104.30 from any other chapter.
8104.90	A change to subheading 8104.90 from any other subheading.
8105.20-8105.30	A change to subheading 8105.20 through 8105.30 from any other chapter.
8105.90	A change to subheading 8105.90 from any other subheading.
81.06	A change to heading 81.06 from any other chapter.
8107.20-8107.30	A change to subheading 8107.20 through 8107.30 from any other chapter.
8107.90	A change to subheading 8107.90 from any other subheading.
8108.20-8108.30	A change to subheading 8108.20 through 8108.30 from any other chapter.
8108.90	A change to subheading 8108.90 from any other subheading.
8109.20-8109.30	A change to subheading 8109.20 through 8109.30 from any other chapter.
8109.90	A change to subheading 8109.90 from any other subheading.
81.10	A change to heading 81.10 from any other chapter.
8111.00.aa	A change to tariff item 8111.00.aa from any other tariff item.
81.11	A change to heading 81.11 from any other chapter.
81.12-81.13	A change to heading 81.12 through 81.13 from any other chapter.
Chapter 82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal.
82.01	A change to heading 82.01 from any other chapter.
8202.10-8202.20	A change to subheading 8202.10 through 8202.20 from any other chapter.
8202.31	A change to subheading 8202.31 from any other chapter; or A change to subheading 8202.31 from subheading 8202.39, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8202.39-8202.99	A change to subheading 8202.39 through 8202.99 from any other chapter.
82.03-82.06	A change to heading 82.03 through 82.06 from any other chapter.
8207.13	A change to subheading 8207.13 from any other chapter; or A change to subheading 8207.13 from subheading 8207.19, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8207.19-8207.90	A change to subheading 8207.19 through 8207.90 from any other chapter.
82.08-82.10	A change to heading 82.08 through 82.10 from any other chapter.
8211.10	A change to subheading 8211.10 from any other chapter.
8211.91-8211.93	A change to subheading 8211.91 through 8211.93 from any other chapter; or A change to subheading 8211.91 through 8211.93 from subheading 8211.95, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8211.94-8211.95	A change to subheading 8211.94 through 8211.95 from any other chapter.

82.12-82.15	A change to heading 82.12 through 82.15 from any other chapter.
Chapter 83	Miscellaneous articles of base metal.
8301.10	A change to subheading 8301.10 from any other chapter.
8301.20-8301.50	A change to subheading 8301.20 through 8301.50 from any other chapter; or A change to subheading 8301.20 through 8301.50 from subheading 8301.60, whether or not there is also a change from any other chapter, provided there is a regional value content of: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8301.60-8301.70	A change to subheading 8301.60 through 8301.70 from any other chapter.
83.02-83.04	A change to heading 83.02 through 83.04 from any other heading.
8305.10-8305.20	A change to subheading 8305.10 through 8305.20 from any other chapter.
8305.90	A change to subheading 8305.90 from any other heading.
83.06-83.07	A change to heading 83.06 through 83.07 from any other chapter.
8308.10-8308.20	A change to subheading 8308.10 through 8308.20 from any other chapter.
8308.90	A change to subheading 8308.90 from any other heading.
83.09-83.11	A change to heading 83.09 through 83.11 from any other chapter.

Section XVI

Machinery and mechanical appliances; electrical equipment; parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles.

Chapter 84 **Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof.**

Note 1: For purposes of this chapter, the term "printed circuit assembly" means a good consisting of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. For purposes of this note, "active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41 and integrated circuits and microassemblies of heading 85.42.

Note 2: For purposes of subheading 8471.49, the origin of each unit presented within a system shall be determined in accordance with the rule that would be applicable to such unit if it were presented separately and the rate of duty applicable to each unit presented within a system shall be the rate that would be applicable to such unit if it were presented separately.

For purposes of this note, the term "unit presented within a system" shall mean:

- a) a separate unit as described in note 5(b) to chapter 84 of the Harmonized System; or
- b) any other separate machine that is presented and classified with a system under subheading 8471.49.

Note 3: Tariff item 8473.30.cc covers the following parts for printers of subheading 8471.60:

- a) control or command assemblies, incorporating more than one of the following: printed circuit assembly; hard or flexible (floppy) disc drive; keyboard; user interface;
- b) light source assemblies, incorporating more than one of the following: light emitting diode assembly; gas laser; mirror polygon assembly; base casting;
- c) laser imaging assemblies, incorporating more than one of the following: photoreceptor belt or cylinder; toner receptacle unit; toner developing unit; charge/discharge unit; cleaning unit;

	<ul style="list-style-type: none"> d) image fixing assemblies, incorporating more than one of the following: fuser; pressure roller; heating element; release oil dispenser; cleaning unit; electrical control; e) ink jet marking assemblies, incorporating more than one of the following: thermal print head; ink dispensing unit; nozzle and reservoir unit; ink heater; f) maintenance/sealing assemblies, incorporating more than one of the following: vacuum unit; ink jet covering unit; sealing unit; purging unit; g) paper handling assemblies, incorporating more than one of the following: paper transport belt; roller; print bar; carriage; gripper roller; paper storage unit; exit tray; h) thermal transfer imaging assemblies, incorporating more than one of the following: thermal print head; cleaning unit; supply or take-up roller; i) ionographic imaging assemblies, incorporating more than one of the following: ion generation and emitting unit; air assist unit; printed circuit assembly; charge receptor belt or cylinder; toner receptacle unit; toner distribution unit; developer receptacle and distribution unit; developing unit; charge/discharge unit; cleaning unit; or j) combinations of the above specified assemblies.
8401.10-8401.40	A change to subheading 8401.10 through 8401.40 from any other subheading.
8402.11-8402.20	<p>A change to subheading 8402.11 through 8402.20 from any other heading; or</p> <p>A change to subheading 8402.11 through 8402.20 from subheading 8402.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8402.90	A change to subheading 8402.90 from any other heading.
8403.10	<p>A change to subheading 8403.10 from any other heading; or</p> <p>A change to subheading 8403.10 from subheading 8403.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8403.90	A change to subheading 8403.90 from any other heading.
8404.10-8404.20	<p>A change to subheading 8404.10 through 8404.20 from any other heading; or</p> <p>A change to subheading 8404.10 through 8404.20 from subheading 8404.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8404.90	A change to subheading 8404.90 from any other heading.
8405.10	<p>A change to subheading 8405.10 from any other heading; or</p> <p>A change to subheading 8405.10 from subheading 8405.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.

8405.90	A change to subheading 8405.90 from any other heading.
8406.10-8406.82	<p>A change to subheading 8406.10 through 8406.82 from any other heading; or</p> <p>A change to subheading 8406.10 through 8406.82 from subheading 8406.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8406.90	A change to subheading 8406.90 from any other heading.
84.07-84.08	<p>A change to heading 84.07 through 84.08 from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8409.10	A change to subheading 8409.10 from any other heading.
8409.91-8409.99	<p>A change to subheading 8409.91 through 8409.99 from any other heading; or</p> <p>No required change in tariff classification to subheading 8409.91 through 8409.99, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8410.11-8410.13	<p>A change to subheading 8410.11 through 8410.13 from any other heading; or</p> <p>A change to subheading 8410.11 through 8410.13 from subheading 8410.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8410.90	A change to subheading 8410.90 from any other heading.
8411.11-8411.82	<p>A change to subheading 8411.11 through 8411.82 from any other heading; or</p> <p>A change to subheading 8411.11 through 8411.82 from subheading 8411.91 through 8411.99, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8411.91-8411.99	A change to subheading 8411.91 through 8411.99 from any other heading.
8412.10-8412.80	<p>A change to subheading 8412.10 through 8412.80 from any other heading; or</p> <p>A change to subheading 8412.10 through 8412.80 from subheading 8412.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8412.90	A change to subheading 8412.90 from any other heading.
8413.11-8413.82	<p>A change to subheading 8413.11 through 8413.82 from any other heading; or</p> <p>A change to subheading 8413.11 through 8413.82 from subheading 8413.91 through 8413.92, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>

8413.91-8413.92	A change to subheading 8413.91 through 8413.92 from any other heading.
8414.10-8414.80	<p>A change to subheading 8414.10 through 8414.80 from any other heading; or</p> <p>A change to subheading 8414.10 through 8414.80 from subheading 8414.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8414.90	A change to subheading 8414.90 from any other heading.
8415.10	<p>A change to self-contained window or wall type air conditioning machines of subheading 8415.10 from any other subheading;</p> <p>A change to "split-systems" of subheading 8415.10 from any other subheading, except from subheading 8415.20 through 8415.83, tariff item 8415.90.aa or assemblies incorporating more than one of the following: compressor, condenser, evaporator, connecting tubing; or</p> <p>A change to "split-systems" from subheading 8415.10 from subheading 8415.90, whether or not there is also a change from subheading 8415.20 through 8415.83, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used, or</p> <p>b) 40%, where the net cost method is used.</p>
8415.20-8415.83	<p>A change to subheading 8415.20 through 8415.83 from any other subheading outside that group, except from "split-systems" of subheading 8415.10, tariff item 8415.90.aa, or assemblies incorporating more than one of the following: compressor, condenser, evaporator, connecting tubing; or</p> <p>A change to subheading 8415.20 through 8415.83. from subheading 8415.90, whether or not there is also a change from any other subheading outside that group, except from "split-systems" from subheading 8415.10, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8415.90	A change to subheading 8415.90 from any other heading.
8416.10-8416.30	<p>A change to subheading 8416.10 through 8416.30 from any other heading; or</p> <p>A change to subheading 8416.10 through 8416.30 from subheading 8416.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8416.90	A change to subheading 8416.90 from any other heading.
8417.10-8417.80	<p>A change to subheading 8417.10 through 8417.80 from any other heading; or</p> <p>A change to subheading 8417.10 through 8417.80 from subheading 8417.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8417.90	A change to subheading 8417.90 from any other heading.
8418.10-8418.21	A change to subheading 8418.10 through 8418.21 from any other subheading outside that group, except from subheading 8418.91 or tariff item 8418.99.aa,

	or assemblies incorporating more than one of the following: compressor, condenser, evaporator, connecting tubing; or
	A change to subheading 8418.10 through 8418.21 from subheading 8418.91 through 8418.99, whether or not there is also a change from any other subheading outside that group, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8418.22	A change to subheading 8418.22 from any other heading; or
	A change to subheading 8418.22 from subheading 8418.91 through 8418.99, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8418.29-8418.40	A change to subheading 8418.29 through 8418.40 from any other subheading outside that group, except from subheading 8418.91 or tariff item 8418.99.aa, or assemblies incorporating more than one of the following: compressor, condenser, evaporator, connecting tubing; or
	A change to subheading 8418.29 through 8418.40 from subheading 8418.91 or 8418.99, whether or not there is also a change from any other subheading outside that group, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8418.50-8418.61	A change to subheading 8418.50 through 8418.61 from any other heading; or
	A change to subheading 8418.50 through 8418.61 from subheading 8418.91 through 8418.99, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8418.69	A change to subheading 8418.69 from any other subheading.
8418.91-8418.99	A change to subheading 8418.91 through 8418.99 from any other heading.
8419.11-8419.89	A change to subheading 8419.11 through 8419.89 from any other heading; or
	A change to subheading 8419.11 through 8419.89 from subheading 8419.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8419.90	A change to subheading 8419.90 from any other heading.
8420.10	A change to subheading 8420.10 from any other heading; or
	A change to subheading 8420.10 from subheading 8420.91 through 8420.99, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8420.91-8420.99	A change to subheading 8420.91 through 8420.99 from any other heading.
8421.11	A change to subheading 8421.11 from any other heading; or

	<p>A change to subheading 8421.11 from subheading 8421.91, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8421.12	A change to subheading 8421.12 from any other subheading, except from tariff item 8421.91.aa, 8421.91.bb or 8537.10.aa.
8421.19-8421.39	<p>A change to subheading 8421.19 through 8421.39 from any other heading; or</p> <p>A change to subheading 8421.19 through 8421.39 from subheading 8421.91 through 8421.99, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8421.91-8421.99	A change to subheading 8421.91 through 8421.99 from any other heading.
8422.11	A change to subheading 8422.11 from any other subheading, except from tariff item 8422.90.aa, 8422.90.bb or 8537.10.aa.
8422.19-8422.40	<p>A change to subheading 8422.19 through 8422.40 from any other heading; or</p> <p>A change to subheading 8422.19 through 8422.40 from subheading 8422.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8422.90	A change to subheading 8422.90 from any other heading.
8423.10-8423.89	<p>A change to subheading 8423.10 through 8423.89 from any other heading; or</p> <p>A change to subheading 8423.10 through 8423.89 from subheading 8423.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8423.90	A change to subheading 8423.90 from any other heading.
8424.10-8424.89	<p>A change to subheading 8424.10 through 8424.89 from any other heading; or</p> <p>A change to subheading 8424.10 through 8424.89 from subheading 8424.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8424.90	A change to subheading 8424.90 from any other heading.
84.25-84.30	<p>A change to heading 84.25 through 84.30 from any other heading, except from heading 84.31; or</p> <p>A change to heading 84.25 through 84.30 from heading 84.31, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8431.10-8431.49	A change to subheading 8431.10 through 8431.49 from any other heading; or

	<p>A change to subheading 8431.10 through 8431.49 from any other subheading provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8432.10-8432.80	<p>A change to subheading 8432.10 through 8432.80 from any other heading; or</p> <p>A change to subheading 8432.10 through 8432.80 from subheading 8432.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8432.90	A change to subheading 8432.90 from any other heading.
8433.11-8433.60	<p>A change to subheading 8433.11 through 8433.60 from any other heading; or</p> <p>A change to subheading 8433.11 through 8433.60 from subheading 8433.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8433.90	A change to subheading 8433.90 from any other heading.
8434.10-8434.20	<p>A change to subheading 8434.10 through 8434.20 from any other heading; or</p> <p>A change to subheading 8434.10 through 8434.20 from subheading 8434.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8434.90	A change to subheading 8434.90 from any other heading.
8435.10	<p>A change to subheading 8435.10 from any other heading; or</p> <p>A change to subheading 8435.10 from subheading 8435.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8435.90	A change to subheading 8435.90 from any other heading.
8436.10-8436.80	<p>A change to subheading 8436.10 through 8436.80 from any other heading; or</p> <p>A change to subheading 8436.10 through 8436.80 from subheading 8436.91 through 8436.99, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8436.91-8436.99	A change to subheading 8436.91 through 8436.99 from any other heading.
8437.10-8437.80	<p>A change to subheading 8437.10 through 8437.80 from any other heading; or</p> <p>A change to subheading 8437.10 through 8437.80 from subheading 8437.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8437.90	A change to subheading 8437.90 from any other heading.

8438.10-8438.80	<p>A change to subheading 8438.10 through 8438.80 from any other heading; or</p> <p>A change to subheading 8438.10 through 8438.80 from subheading 8438.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8438.90	A change to subheading 8438.90 from any other heading.
8439.10-8439.30	<p>A change to subheading 8439.10 through 8439.30 from any other heading; or</p> <p>A change to subheading 8439.10 through 8439.30 from subheading 8439.91 through 8439.99, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8439.91-8439.99	A change to subheading 8439.91 through 8439.99 from any other heading.
8440.10	<p>A change to subheading 8440.10 from any other heading; or</p> <p>A change to subheading 8440.10 from subheading 8440.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8440.90	A change to subheading 8440.90 from any other heading.
8441.10-8441.80	<p>A change to subheading 8441.10 through 8441.80 from any other heading; or</p> <p>A change to subheading 8441.10 through 8441.80 from subheading 8441.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8441.90	<p>A change to subheading 8441.90 from any other heading; or</p> <p>No required change in tariff classification to subheading 8441.90 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8442.10-8442.30	<p>A change to subheading 8442.10 through 8442.30 from any other heading; or</p> <p>A change to subheading 8442.10 through 8442.30 from subheading 8442.40 through 8442.50, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8442.40-8442.50	A change to subheading 8442.40 through 8442.50 from any other heading.
8443.11-8443.59	<p>A change to subheading 8443.11 through 8443.59 from any other heading; or</p> <p>A change to subheading 8443.11 through 8443.59 from subheading 8443.60 through 8443.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8443.60	A change to subheading 8443.60 from any other heading; or

	<p>A change to subheading 8443.60 from subheading 8443.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8443.90	A change to subheading 8443.90 from any other heading.
84.44-84.47	<p>A change to heading 84.44 through 84.47 from any other heading, except from heading 84.48; or</p> <p>A change to heading 84.44 through 84.47 from heading 84.48, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8448.11-8448.19	<p>A change to subheading 8448.11 through 8448.19 from any other heading; or</p> <p>A change to subheading 8448.11 through 8448.19 from subheading 8448.20 through 8448.59, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8448.20-8448.59	A change to subheading 8448.20 through 8448.59 from any other heading.
84.49	<p>A change to heading 84.49 from any other heading; or</p> <p>No required change in tariff classification to heading 84.49, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8450.11-8450.20	A change to subheading 8450.11 through 8450.20 from any other subheading outside that group, except from tariff item 8450.90.aa, 8450.90.bb, 8537.10.aa, or washer assemblies incorporating more than one of the following: agitator, motor, transmission, clutch.
8450.90	A change to subheading 8450.90 from any other heading.
8451.10	<p>A change to subheading 8451.10 from any other heading; or</p> <p>A change to subheading 8451.10 from subheading 8451.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8451.21-8451.29	A change to subheading 8451.21 through 8451.29 from any other subheading outside that group, except from subheading 8537.10, tariff item 8451.90.aa or 8451.90.bb.
8451.30-8451.80	<p>A change to subheading 8451.30 through 8451.80 from any other heading; or</p> <p>A change to subheading 8451.30 through 8451.80 from subheading 8451.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p>

	b) 40%, where the net cost method is used.
8451.90	A change to subheading 8451.90 from any other heading.
8452.10-8452.30	A change to subheading 8452.10 through 8452.30 from any other heading; or A change to subheading 8452.10 through 8452.30 from subheading 8452.40 through 8452.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8452.40-8452.90	A change to subheading 8452.40 through 8452.90 from any other heading.
8453.10-8453.80	A change to subheading 8453.10 through 8453.80 from any other heading; or A change to subheading 8453.10 through 8453.80 from subheading 8453.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8453.90	A change to subheading 8453.90 from any other heading.
8454.10-8454.30	A change to subheading 8454.10 through 8454.30 from any other heading; or A change to subheading 8454.10 through 8454.30 from subheading 8454.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8454.90	A change to subheading 8454.90 from any other heading.
8455.10-8455.22	A change to subheading 8455.10 through 8455.22 from any other heading; or A change to subheading 8455.10 through 8455.22 from subheading 8455.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8455.30-8455.90	A change to subheading 8455.30 through 8455.90 from any other heading.
8456.10-8456.99	A change to subheading 8456.10 through 8456.99 from any other heading, except from heading 84.66; or A change to subheading 8456.10 through 8456.99 from heading 84.66, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
84.57	A change to heading 84.57 from any other heading, except from tariff item 8466.93.aa.
8458.11	A change to subheading 8458.11 from any other heading, except from tariff item 8466.93.aa.
8458.19-8458.99	A change to subheading 8458.19 through 8458.99 from any other heading, except from heading 84.66; or

	<p>A change to subheading 8458.19 through 8458.99 from heading 84.66, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8459.10-8459.29	<p>A change to subheading 8459.10 through 8459.29 from any other heading, except from tariff item 8466.93.aa.</p>
8459.31-8459.70	<p>A change to subheading 8459.31 through 8459.70 from any other heading, except from heading 84.66; or</p> <p>A change to subheading 8459.31 through 8459.70 from heading 84.66, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8460.11-8460.40	<p>A change to subheading 8460.11 through 8460.40 from any other heading, except from heading 84.66; or</p> <p>A change to subheading 8460.11 through 8460.40 from heading 84.66, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8460.90	<p>A change to subheading 8460.90 from any other heading, except from tariff item 8466.93.aa.</p>
8461.20-8461.40	<p>A change to subheading 8461.20 through 8461.40 from any other heading, except from heading 84.66; or</p> <p>A change to subheading 8461.20 through 8461.40 from heading 84.66, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8461.50	<p>A change to subheading 8461.50 from any other heading, except from tariff item 8466.93.aa.</p>
8461.90	<p>A change to subheading 8461.90 from any other heading, except from heading 84.66; or</p> <p>A change to subheading 8461.90 from heading 84.66, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8462.10	<p>A change to subheading 8462.10 from any other heading, except from heading 84.66; or</p> <p>A change to subheading 8462.10 from heading 84.66, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p>

	b) 40%, where the net cost method is used.
8462.21-8462.99	A change to subheading 8462.21 through 8462.99 from any other heading, except from tariff item 8466.94.aa.
84.63-84.65	<p>A change to heading 84.63 through 84.65 from any other heading, except from heading 84.66; or</p> <p>A change to heading 84.63 through 84.65 from heading 84.66, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
84.66	A change to heading 84.66 from any other heading.
8467.11-8467.19	<p>A change to subheading 8467.11 through 8467.19 from any other heading; or</p> <p>A change to subheading 8467.11 through 8467.19 from subheading 8467.91 or 8467.92, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50% where the transaction value method is used; or</p> <p>b) 40% where the net cost method is used.</p>
8467.21-8467.29	<p>A change to subheading 8467.21 through 8467.29 from any other subheading outside that group, except from heading 85.01 or housings of subheading 8467.91 or 8467.99; or</p> <p>A change to subheading 8467.21 through 8467.29 from heading 85.01 or housings of subheading 8467.91 or 8467.99, whether or not there is also a change from any other subheading outside that group, provided there is a regional value content of not less than:</p> <p>a) 50% where the transaction value method is used; or</p> <p>b) 40% where the net cost method is used.</p>
8467.81-8467.89	<p>A change to subheading 8467.81 through 8467.89 from any other heading; or</p> <p>A change to subheading 8467.81 through 8467.89 from subheading 8467.91 or 8467.99, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50% where the transaction value method is used; or</p> <p>b) 40% where the net cost method is used.</p>
8467.91-8467.99	A change to subheading 8467.91 through 8467.99 from any other heading.
8468.10-8468.80	<p>A change to subheading 8468.10 through 8468.80 from any other heading; or</p> <p>A change to subheading 8468.10 through 8468.80 from subheading 8468.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8468.90	A change to subheading 8468.90 from any other heading.
8469.11	<p>A change to subheading 8469.11 from any other heading, except from heading 84.73; or</p> <p>A change to subheading 8469.11 from heading 84.73, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p>

	<p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8469.12-8469.30	<p>A change to subheading 8469.12 through 8469.30 from any other heading, except from heading 84.73; or</p> <p>A change to subheading 8469.12 through 8469.30 from heading 84.73, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
84.70	<p>A change to heading 84.70 from any other heading, except from heading 84.73; or</p> <p>A change to heading 84.70 from heading 84.73, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8471.10	<p>A change to subheading 8471.10 from any other heading, except from heading 84.73; or</p> <p>A change to subheading 8471.10 from heading 84.73, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8471.30-8471.41	<p>A change to subheading 8471.30 through 8471.41 from any other subheading outside that group, except from subheading 8471.49 or 8471.50.</p>
8471.49	<p>Note: The origin of each unit presented within a system shall be determined as though each unit were presented separately and were classified under the appropriate tariff provision for that unit.</p>
8471.50	<p>A change to subheading 8471.50 from any other subheading, except from subheading 8471.30 through 8471.49.</p>
8471.60.aa	<p>A change to tariff item 8471.60.aa from any other subheading, except from subheading 8471.49 or 8540.40 or from tariff item 8540.91.aa</p>
8471.60.bb	<p>A change to tariff item 8471.60.bb from any other tariff item, except from subheading 8471.49 or from tariff item 8473.30.aa or 8473.30.cc.</p>
8471.60.cc	<p>A change to tariff item 8471.60.cc from any other tariff item, except from subheading 8471.49 or from tariff item 8473.30.aa.</p>
8471.60.dd	<p>A change to tariff item 8471.60.dd from any other tariff item, except from subheading 8471.49 or from tariff item 8473.30.aa or 8473.30.cc.</p>
8471.60.ee	<p>A change to tariff item 8471.60.ee from any other tariff item, except from subheading 8471.49 or from tariff item 8473.30.aa.</p>
8471.60.ff	<p>A change to tariff item 8471.60.ff from any other tariff item, except from subheading 8471.49 or from tariff item 8473.30.aa.</p>
8471.60.gg	<p>A change to tariff item 8471.60.gg from any other tariff item, except from subheading 8471.49 or from tariff item 8473.30.aa.</p>
8471.60	<p>A change to subheading 8471.60 from any other subheading, except from subheading 8471.49.</p>

8471.70	A change to subheading 8471.70 from any other subheading, except from subheading 8471.49.
8471.80.aa	A change to tariff item 8471.80.aa from any other tariff item, except from subheading 8471.49.
8471.80.bb	A change to tariff item 8471.80.bb from any other tariff item, except from subheading 8471.49.
8471.80	A change to any tariff item of subheading 8471.80 from tariff item 8471.80.aa or 8471.80.bb, or from any other subheading, except from subheading 8471.49.
8471.90	A change to subheading 8471.90 from any other subheading.
8472.10-8472.20	A change to subheading 8472.10 through 8472.20 from any other subheading.
8472.30-8472.90	<p>A change to subheading 8472.30 through 8472.90 from any other heading, except from heading 84.73; or</p> <p>A change to subheading 8472.30 through 8472.90 from heading 84.73, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8473.10.aa	A change to tariff item 8473.10.aa from any other heading.
8473.10.bb	<p>A change to tariff item 8473.10.bb from any other heading; or</p> <p>No required change in tariff classification to tariff item 8473.10.bb provided there is a regional value content of not less than:</p> <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8473.10	A change to subheading 8473.10 from any other heading.
8473.21	<p>A change to subheading 8473.21 from any other heading; or</p> <p>No required change in tariff classification to subheading 8473.21 provided there is a regional value content of not less than:</p> <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8473.29	<p>A change to subheading 8473.29 from any other heading; or</p> <p>No required change in tariff classification to subheading 8473.29 provided there is a regional value content of not less than:</p> <ul style="list-style-type: none"> a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8473.30.aa	A change to tariff item 8473.30.aa from any other tariff item.
8473.30.bb	A change to tariff item 8473.30.bb from any other tariff item.
8473.30.cc	A change to tariff item 8473.30.cc from any other tariff item.
8473.30	A change to subheading 8473.30 from any other heading.
8473.40	<p>A change to subheading 8473.40 from any other heading; or</p> <p>No required change in tariff classification to subheading 8473.40 provided there is a regional value content of not less than:</p>

	a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8473.50.aa	A change to tariff item 8473.50.aa from any other tariff item.
8473.50.bb	A change to tariff item 8473.50.bb from any other tariff item.
8473.50	Note: The alternative rule which contains a regional value content requirement does not apply to a part or accessory provided for in subheading 8473.50 if that part or accessory is used in the production of a good provided for in subheading 8469.11 or heading 84.71. A change to subheading 8473.50 from any other heading; or No required change in tariff classification to subheading 8473.50 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8474.10-8474.80	A change to subheading 8474.10 through 8474.80 from any other heading; or A change to subheading 8474.10 through 8474.80 from subheading 8474.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8474.90	A change to subheading 8474.90 from any other heading.
8475.10-8475.29	A change to subheading 8475.10 through 8475.29 from any other heading; or A change to subheading 8475.10 through 8475.29 from subheading 8475.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8475.90	A change to subheading 8475.90 from any other heading.
8476.21-8476.89	A change to subheading 8476.21 through 8476.89 from any other heading; or A change to subheading 8476.21 through 8476.89 from subheading 8476.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8476.90	A change to subheading 8476.90 from any other heading.
8477.10-8477.80	A change to subheading 8477.10 through 8477.80 from any other heading; or A change to subheading 8477.10 through a 8477.80 from subheading 8477.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8477.90	A change to subheading 8477.90 from any other heading.
8478.10	A change to subheading 8478.10 from any other heading; or

	A change to subheading 8478.10 from subheading 8478.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8478.90	A change to subheading 8478.90 from any other heading.
8479.10-8479.89	A change to subheading 8479.10 through 8479.89 from any other heading; or
	A change to subheading 8479.10 through 8479.89 from subheading 8479.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8479.90	A change to subheading 8479.90 from any other heading.
84.80	A change to heading 84.80 from any other heading.
8481.10-8481.80	A change to subheading 8481.10 through 8481.80 from any other heading, or
	A change to subheading 8481.10 through 8481.80 from subheading 8481.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8481.90	A change to subheading 8481.90 from any other heading.
8482.10-8482.80	A change to subheading 8482.10 through 8482.80 from any other subheading outside that group, except from tariff item 8482.99.aa.
8482.91-8482.99	A change to subheading 8482.91 through 8482.99 from any other heading.
8483.10	A change to subheading 8483.10 from any other heading, or
	A change to subheading 8483.10 from subheading 8483.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8483.20	A change to subheading 8483.20 from any other subheading, except from subheading 8482.10 through 8482.80 or tariff item 8482.99.aa.
8483.30	A change to subheading 8483.30 from any other heading; or
	A change to subheading 8483.30 from subheading 8483.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8483.40-8483.60	A change to subheading 8483.40 through 8483.60 from any other heading; or
	A change to subheading 8483.40 through 8483.60 from subheading 8483.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8483.90	A change to subheading 8483.90 from any other heading.

84.84-84.85

A change to heading 84.84 through 84.85 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.

Note 1:

For purposes of this chapter, the term "printed circuit assembly" means a good consisting of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. For purposes of this note, "active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41 and integrated circuits and microassemblies of heading 85.42.

Note 2:

Tariff item 8517.90.cc covers the following parts for facsimile machines:

- a) control or command assemblies, incorporating more than one of the following: printed circuit assembly; modem; hard or flexible (floppy) disc drive; keyboard; user interface;
- b) optics module assemblies, incorporating more than one of the following: optics lamp; charge couples device and appropriate optics; lenses; mirror;
- c) laser imaging assemblies, incorporating more than one of the following: photoreceptor belt or cylinder; toner receptacle unit; toner developing unit; charge/discharge unit; cleaning unit;
- d) ink jet marking assemblies, incorporating more than one of the following: thermal print head; ink dispensing unit; nozzle and reservoir unit; ink heater;
- e) thermal transfer imaging assemblies, incorporating more than one of the following: thermal print head; cleaning unit; supply or take-up roller;
- f) ionographic imaging assemblies, incorporating more than one of the following: ion generation and emitting unit; air assist unit; printed circuit assembly; charge receptor belt or cylinder; toner receptacle unit; toner distribution unit; developer receptacle and distribution unit; developing unit; charge/discharge unit; cleaning unit;
- g) image fixing assemblies, incorporating more than one of the following: fuser; pressure roller; heating element; release oil dispenser; cleaning unit; electrical control;
- h) paper handling assemblies, incorporating more than one of the following: paper transport belt; roller; print bar; carriage; gripper roller; paper storage unit; exit tray; or
- i) combinations of the above specified assemblies.

Note 3:

For purposes of this chapter, the video display diagonal is determined by measuring the maximum straight line dimension across the visible portion of the face plate used for displaying video.

Note 4:

Tariff item 8529.90.bb covers the following parts of television receivers, video monitors and video projectors:

- a) video intermediate (IF) amplifying and detecting systems;
- b) video processing and amplification systems;
- c) synchronizing and deflection circuitry;
- d) tuners and tuner control systems;
- e) audio detection and amplification systems.

Note 5:

For purposes of tariff item 8540.91.aa, the term "front panel assembly" refers to:

- a) with respect to a color cathode-ray television picture tube, video monitor tube or video projector tube, an assembly which consists of a glass panel and a shadow mask or aperture grille, attached for ultimate use, which is suitable for incorporation into a color cathode-ray television picture tube, video monitor tube or video projector tube and which has undergone the necessary chemical and physical processes for imprinting phosphors on the glass panel with sufficient precision to render a video image when excited by a stream of electrons; or
- b) with respect to a monochrome cathode-ray television picture tube, video monitor tube or video projector tube, an assembly which consists of either a glass panel or a glass envelope, which is suitable for incorporation into a monochrome cathode-ray television picture tube, video monitor tube or video projector tube and which has undergone the necessary chemical and physical processes for imprinting phosphors on the glass panel or glass envelope with sufficient precision to render a video image when excited by a stream of electrons.

Note 6:

The origin of a television combination unit shall be determined in accordance with the rule that would be applicable to such unit if it were solely a television receiver.

85.01 A change to heading 85.01 from any other heading, except from tariff item 8503.00.aa; or

A change to heading 85.01 from tariff item 8503.00.aa, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

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

A change to heading 85.02 from heading 84.06, 84.11, 85.01 or 85.03, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

85.03 A change to heading 85.03 from any other heading.

8504.10-8504.34 A change to subheading 8504.10 through 8504.34 from any other heading; or

A change to subheading 8504.10 through 8504.34 from subheading 8504.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

8504.40.aa A change to tariff item 8504.40.aa from any other subheading.

8504.40.bb A change to tariff item 8504.40.bb from any other subheading, except from tariff item 8504.90.aa.

8504.40.cc A change to tariff item 8504.40.cc from any other tariff item.

8504.40 A change to subheading 8504.40 from any other heading; or

A change to subheading 8504.40 from subheading 8504.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or

	b) 40%, where the net cost method is used.
8504.50	A change to subheading 8504.50 from any other heading; or A change to subheading 8504.50 from subheading 8504.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8504.90.bb	A change to tariff item 8504.90.bb from any other tariff item.
8504.90	A change to subheading 8504.90 from any other heading.
8505.11-8505.30	A change to subheading 8505.11 through 8505.30 from any other heading; or A change to subheading 8505.11 through 8505.30 from subheading 8505.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8505.90	A change to subheading 8505.90 from any other heading.
8506.10-8506.80	A change to subheading 8506.10 through 8506.80 from any other heading, except from tariff item 8548.10.aa; or A change to subheading 8506.10 through 8506.80 from subheading 8506.90, whether or not there is also a change from any other heading, except from tariff item 8548.10.aa, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8506.90	A change to subheading 8506.90 from any other heading, except from tariff item 8548.10.aa.
8507.10-8507.80	A change to subheading 8507.10 through 8507.80 from any other heading, except from tariff item 8548.10.aa; or A change to subheading 8507.10 through 8507.80 from subheading 8507.90, whether or not there is also a change from any other heading, except from tariff item 8548.10.aa, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8507.90	A change to subheading 8507.90 from any other heading, except from tariff item 8548.10.aa.
8509.10-8509.40	A change to subheading 8509.10 through 8509.40 from any other subheading outside that group, except from heading 85.01 or from tariff item 8509.90.aa; or A change to subheading 8509.10 through 8509.40 from heading 85.01 or from tariff item 8509.90.aa, whether or not there is also a change from any other subheading outside that group, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8509.80	A change to subheading 8509.80 from any other heading; or A change to subheading 8509.80 from subheading 8509.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or

	b) 40%, where the net cost method is used.
8509.90	A change to subheading 8509.90 from any other heading.
8510.10-8510.30	A change to subheading 8510.10 through 8510.30 from any other heading; or A change to subheading 8510.10 through 8510.30 from subheading 8510.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8510.90	A change to subheading 8510.90 from any other heading.
8511.10-8511.80	A change to subheading 8511.10 through 8511.80 from any other heading; or A change to subheading 8511.10 through 8511.80 from subheading 8511.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8511.90	A change to subheading 8511.90 from any other heading.
8512.10-8512.40	A change to subheading 8512.10 through 8512.40 from any other heading; or A change to subheading 8512.10 through 8512.40 from subheading 8512.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8512.90	A change to subheading 8512.90 from any other heading.
8513.10	A change to subheading 8513.10 from any other heading; or A change to subheading 8513.10 from subheading 8513.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8513.90	A change to subheading 8513.90 from any other heading.
8514.10-8514.40	A change to subheading 8514.10 through 8514.40 from any other heading; or A change to subheading 8514.10 through 8514.40 from subheading 8514.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8514.90	A change to subheading 8514.90 from any other heading.
8515.11-8515.80	A change to subheading 8515.11 through 8515.80 from any other heading; or A change to subheading 8515.11 through 8515.80 from subheading 8515.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8515.90	A change to subheading 8515.90 from any other heading.

8516.10-8516.29	<p>A change to subheading 8516.10 through 8516.29 from subheading 8516.80 or from any other heading; or</p> <p>A change to subheading 8516.10 through 8516.29 from subheading 8516.90, whether or not there is also a change from subheading 8516.80 or from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8516.31	A change to subheading 8516.31 from any other subheading, except from subheading 8516.80 or heading 85.01.
8516.32	<p>A change to subheading 8516.32 from subheading 8516.80 or from any other heading; or</p> <p>A change to subheading 8516.32 from subheading 8516.90, whether or not there is also a change from subheading 8516.80 or from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8516.33	A change to subheading 8516.33 from any other subheading, except from heading 85.01, subheading 8516.80 or tariff item 8516.90.aa.
8516.40	A change to subheading 8516.40 from any other subheading, except from heading 84.02, subheading 8481.40 or tariff item 8516.90.bb.
8516.50	A change to subheading 8516.50 from any other subheading, except from tariff item 8516.90.cc or 8516.90.dd.
8516.60.aa	A change to tariff item 8516.60.aa from any other tariff item, except from tariff item 8516.90.ee, 8516.90.ff, 8516.90.gg or 8537.10.aa.
8516.60	<p>A change to subheading 8516.60 from subheading 8516.80 or from any other heading; or</p> <p>A change to subheading 8516.60 from subheading 8516.90, whether or not there is also a change from subheading 8516.80 or from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8516.71	<p>A change to subheading 8516.71 from subheading 8516.80 or from any other heading; or</p> <p>A change to subheading 8516.71 from subheading 8516.90, whether or not there is also a change from subheading 8516.80 or from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8516.72	<p>A change to subheading 8516.72 from any other subheading, except from tariff item 8516.90.hh or subheading 9032.10; or</p> <p>A change to subheading 8516.72 from tariff item 8516.90.hh or from subheading 9032.10, whether or not there is also a change from any other subheading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8516.79	A change to subheading 8516.79 from subheading 8516.80 or from any other heading; or

	A change to subheading 8516.79 from subheading 8516.90, whether or not there is also a change from subheading 8516.80 or from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8516.80	A change to subheading 8516.80 from any other heading; or
	A change to subheading 8516.80 from subheading 8516.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8516.90	A change to subheading 8516.90 from any other heading.
8517.11-8517.19	A change to subheading 8517.11 through 8517.19 from any other subheading, except from tariff item 8517.90.aa or 8517.90.ee.
8517.21	A change to subheading 8517.21 from any other subheading, except from tariff item 8517.90.cc.
8517.22-8517.30	A change to subheading 8517.22 through 8517.30 from any other subheading, except from tariff item 8473.30.aa, 8517.90.bb or 8517.90.ee.
8517.50.aa	A change to tariff item 8517.50.aa from any other subheading, except from tariff item 8473.30.aa, 8517.90.bb or 8517.90.ee.
8517.50	A change to subheading 8517.50 from any other subheading.
8517.80.aa	A change to tariff item 8517.80.aa from any other subheading.
8517.80	A change to subheading 8517.80 from any other subheading, except from tariff item 8473.30.aa, 8517.90.bb or 8517.90.ee.
8517.90.aa	A change to tariff item 8517.90.aa from any other tariff item, except from tariff item 8517.90.ee.
8517.90.bb	A change to tariff item 8517.90.bb from any other tariff item, except from tariff item 8473.30.aa, 8517.90.dd or 8517.90.ee.
8517.90.cc	A change to tariff item 8517.90.cc from any other tariff item.
8517.90.dd	A change to tariff item 8517.90.dd from any other tariff item.
8517.90.ee	A change to tariff item 8517.90.ee from any other tariff item.
8517.90.ff	A change to tariff item 8517.90.ff from any other heading.
8517.90.gg	A change to tariff item 8517.90.gg from tariff item 8517.90.ff or from any other heading.
8517.90	A change to subheading 8517.90 from any other heading.
8518.10-8518.21	A change to subheading 8518.10 through 8518.21 from any other heading; or
	A change to subheading 8518.10 through 8518.21 from subheading 8518.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
8518.22	A change to subheading 8518.22 from any other heading; or
	A change to subheading 8518.22 from subheading 8518.29 or 8518.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or

	b) 40%, where the net cost method is used.
8518.29	A change to subheading 8518.29 from any other heading; or A change to subheading 8518.29 from subheading 8518.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8518.30.aa	A change to tariff item 8518.30.aa from any other tariff item.
8518.30	A change to subheading 8518.30 from any other heading; or A change to subheading 8518.30 from any other subheading, from heading 85.18, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8518.40-8518.50	A change to subheading 8518.40 through 8518.50 from any other heading; or A change to subheading 8518.40 through 8518.50 from subheading 8518.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8518.90	A change to subheading 8518.90 from any other heading.
8519.10-8521.90	A change to subheading 8519.10 through 8521.90 from any other subheading, except from tariff item 8522.90.aa.
85.22-85.24	A change to heading 85.22 through 85.24 from any other heading.
8525.10-8525.20	A change to subheading 8525.10 through 8525.20 from any other subheading outside that group, except from tariff item 8529.90.aa; or A change to subheading 8525.10 through 8525.20 from subheading 8525.10 through 8525.20 or tariff item 8529.90.aa, whether or not there is also a change from any other subheading outside that group provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8525.30.aa	A change to tariff item 8525.30.aa from any other tariff item.
8525.30	A change to subheading 8525.30 from any other subheading, except from tariff item 8529.90.aa.
8525.40	A change to subheading 8525.40 from any other subheading, except from tariff item 8529.90.aa.
85.26	A change to heading 85.26 from any other heading, except from heading 85.29; or A change to heading 85.26 from heading 85.29, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8527.12-8527.90	A change to subheading 8527.12 through 8527.90 from any other subheading, except from tariff item 8529.90.aa; or

	<p>A change to subheading 8527.12 through 8527.90 from tariff item 8529.90.aa, whether or not there is also a change from any other subheading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8528.12-8528.30	<p>A change to subheading 8528.12 through 8528.30 from any other heading, except from tariff item 8529.90.aa, 8529.90.bb or 8529.90.cc;</p> <p>A change to subheading 8528.12 through 8528.30, from any other heading, except from heading 85.40; or</p> <p>No required change in tariff classification to subheading 8528.12 through 8528.30, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8529.10	A change to subheading 8529.10 from any other heading.
8529.90.aa	A change to tariff item 8529.90.aa from any other tariff item.
8529.90.bb	A change to tariff item 8529.90.bb from any other tariff item.
8529.90.cc	A change to tariff item 8529.90.cc from any other tariff item.
8529.90.dd	A change to tariff item 8529.90.dd from any other tariff item.
8529.90	A change to subheading 8529.90 from any other heading.
8530.10-8530.80	<p>A change to subheading 8530.10 through 8530.80 from any other heading; or</p> <p>A change to subheading 8530.10 through 8530.80 from subheading 8530.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8530.90	A change to subheading 8530.90 from any other heading.
8531.10-8531.80	<p>A change to subheading 8531.10 through 8531.80 from any other heading; or</p> <p>A change to subheading 8531.10 through 8531.80 from any other subheading, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8531.90	A change to subheading 8531.90 from any other heading.
8532.10	<p>A change to subheading 8532.10 from any other heading; or</p> <p>A change to subheading 8532.10 from subheading 8532.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8532.21-8532.30	A change to subheading 8532.21 through 8532.30 from any other subheading.
8532.90	A change to subheading 8532.90 from any other heading.
8533.10-8533.40	<p>A change to subheading 8533.10 through 8533.40 from any other heading; or</p> <p>A change to subheading 8533.10 through 8533.40 from subheading 8533.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p>

	<p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8533.90	A change to subheading 8533.90 from any other heading.
85.34	A change to heading 85.34 from any other heading.
8535.90.aa	<p>A change to tariff item 8535.90.aa from any other tariff item, except from tariff item 8538.90.aa; or</p> <p>A change to tariff item 8535.90.aa from tariff item 8538.90.aa, whether or not there is also a change from any other tariff item, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
85.35	<p>A change to heading 85.35 from any other heading, except from tariff item 8538.90.bb or 8538.90.cc; or</p> <p>A change to heading 85.35 from tariff item 8538.90.bb or 8538.90.cc, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8536.30.aa	<p>A change to tariff item 8536.30.aa from any other tariff item, except from tariff item 8538.90.aa; or</p> <p>A change to tariff item 8536.30.aa from tariff item 8538.90.aa, whether or not there is also a change from any other tariff item, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8536.50.aa	<p>A change to tariff item 8536.50.aa from any other tariff item, except from tariff item 8538.90.aa; or</p> <p>A change to tariff item 8536.50.aa from tariff item 8538.90.aa, whether or not there is also a change from any other tariff item, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
85.36	<p>A change to heading 85.36 from any other heading; except from tariff item 8538.90.bb or 8538.90.cc; or</p> <p>A change to heading 85.36 from tariff item 8538.90.bb or 8538.90.cc, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
85.37	<p>A change to heading 85.37 from any other heading, except from tariff item 8538.90.bb or 8538.90.cc; or</p> <p>A change to heading 85.37 from tariff item 8538.90.bb or 8538.90.cc, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
85.38	A change to heading 85.38 from any other heading.

8539.10-8539.49	<p>A change to subheading 8539.10 through 8539.49 from any other heading; or</p> <p>A change to subheading 8539.10 through 8539.49 from subheading 8539.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8539.90	A change to subheading 8539.90 from any other heading.
8540.11-8540.12	<p>A change to subheading 8540.11 through 8540.12 from any other subheading; or</p> <p>No required change in tariff classification to subheading 8540.11 through 8540.12, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8540.20	<p>A change to subheading 8540.20 from any other heading; or</p> <p>A change to subheading 8540.20 from subheading 8540.91 through 8540.99, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8540.40-8540.60	<p>A change to subheading 8540.40 through 8540.60 from any other subheading outside that group, except from tariff item 8540.91.aa; or</p> <p>A change to subheading 8540.40 through 8540.60 from subheading 8540.40 through 8540.60 or tariff item 8540.91.aa, whether or not there is also a change from any other subheading outside that group, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8540.71-8540.79	<p>A change to subheading 8540.71 through 8540.79 from any other subheading outside that group, except from tariff item 8540.99.aa; or</p> <p>A change to subheading 8540.71 through 8540.79 from subheading 8540.71 through 8540.79 or from tariff item 8540.99.aa, whether or not there is also a change from any other subheading outside that group, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8540.81-8540.89	A change to subheading 8540.81 through 8540.89 from any other subheading.
8540.91.aa	A change to tariff item 8540.91.aa from any other tariff item.
8540.91	A change to subheading 8540.91 from any other heading.
8540.99.aa	A change to tariff item 8540.99.aa from any other tariff item.
8540.99	A change to subheading 8540.99 from any other heading.
85.41-85.42	<p>Note: Notwithstanding Article 4-17 (Transshipment and direct shipment), a good provided for in subheading 8541.10 through 8541.60 or 8542.10 through 8542.70 qualifying under the rule below as an originating good may undergo further production outside the territory of the Parties and, when imported into the territory of a Party, will originate in the territory of a Party, provided that</p>

such further production did not result in a change to a subheading outside of that group.

No required change in tariff classification to subheading 8541.10 through 8542.90.

8543.11-8543.81 A change to subheading 8543.11 through 8543.81 from any other heading; or
A change to subheading 8543.11 through 8543.81 from subheading 8543.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

a) 50%, where the transaction value method is used; or

b) 40%, where the net cost method is used.

8543.89 A change to subheading 8543.89 from any other heading; or
A change to subheading 8543.89 from subheading 8543.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

a) 50%, where the transaction value method is used; or

b) 40%, where the net cost method is used.

8543.90 A change to subheading 8543.90 from any other heading.

8544.11-8544.60 A change to subheading 8544.11 through 8544.60 from any other subheading, except from heading 74.08, 74.13, 76.05 or 76.14; or

A change to subheading 8544.11 through 8544.60 from heading 74.08, 74.13, 76.05 or 76.14, whether or not there is also a change from any other subheading, provided there is a regional value content of not less than:

a) 50%, where the transaction value method is used; or

b) 40%, where the net cost method is used.

8544.70 A change to subheading 8544.70 from any other heading.

85.45-85.47 A change to heading 85.45 through 85.47 from any other heading.

8548.10 A change to subheading 8548.10 from any other chapter.

8548.90 A change to subheading 8548.90 from any other heading.

Section XVII

Vehicles, aircraft, vessels and associated transport equipment.

Chapter 86 **Railway or tramway locomotives, rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signalling equipment of all kinds.**

86.01-86.03 A change to heading 86.01 through 86.03 from any other heading.

86.04-86.06 A change to heading 86.04 through 86.06 from any other heading, except from heading 86.07; or

A change to heading 86.04 through 86.06 from heading 86.07, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

a) 50%, where the transaction value method is used; or

b) 40%, where the net cost method is used.

86.07-86.09 A change to heading 86.07 through 86.09 from any other heading.

Chapter 87 **Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof.**

87.01 ¹	No required change in tariff classification to heading 87.01, provided there is a regional value content of not less than: a) 32%, where the transaction value method is used; or b) 26%, where the net cost method is used.
87.02 ²	No required change in tariff classification to heading 87.02, provided there is a regional value content of not less than: a) 32%, where the transaction value method is used; or b) 26%, where the net cost method is used.
87.03 ³	No required change in tariff classification to heading 87.03, provided there is a regional value content of not less than: a) 32%, where the transaction value method is used; or b) 26%, where the net cost method is used.
87.04-87.05 ⁴	No required change in tariff classification to heading 87.04 through 87.05, provided there is a regional value content of not less than: a) 32%, where the transaction value method is used; or b) 26%, where the net cost method is used.
87.06-87.07 ⁵	No required change in tariff classification to heading 87.06 through 87.07, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
87.08	A change to heading 87.08 from any other heading; or No required change in tariff classification to heading 87.08, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8709.11-8709.19	A change to subheading 8709.11 through 8709.19 from any other heading; or A change to subheading 8709.11 through 8709.19 from subheading 8709.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
8709.90	A change to subheading 8709.90 from any other heading; or No required change in tariff classification to subheading 8709.90 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
87.10	A change to heading 87.10 from any other heading; or No required change in tariff classification to heading 87.10, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or

¹ The provisions of Article 4-15 (Automotive goods) shall apply .

² The provisions of Article 4-15 (Automotive goods) shall apply.

³ The provisions of Article 4-15 (Automotive goods) and annex 3-15 (Automotive Sector) shall apply.

⁴ The provisions of Article 4-15 (Automotive goods) shall apply.

⁵ The provisions of Article 4-15 (Automotive goods) shall apply.

	b) 40%, where the net cost method is used.
87.11-87.13	<p>A change to heading 87.11 through 87.13 from any other heading, except from heading 87.14; or</p> <p>A change to heading 87.11 through 87.13 from heading 87.14, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
87.14-87.15	<p>A change to heading 87.14 through 87.15 from any other heading; or</p> <p>No required change in tariff classification to heading 87.14 through 87.15, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8716.10-8716.80	<p>A change to subheading 8716.10 through 8716.80 from any other heading; or</p> <p>A change to subheading 8716.10 through 8716.80 from subheading 8716.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
8716.90	<p>A change to subheading 8716.90 from any other heading; or</p> <p>No required change in tariff classification to subheading 8716.90 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
Chapter 88	Aircraft, spacecraft, and parts thereof.
88.01-88.05	A change to heading 88.01 through 88.05 from any other heading.
Chapter 89	Ships, boats and floating structures.
89.01-89.02	<p>A change to heading 89.01 through 89.02 from any other chapter; or</p> <p>A change to heading 89.01 through 89.02 from any other heading from chapter 89, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
89.03	<p>A change to heading 89.03 from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
89.04-89.05	<p>A change to heading 89.04 through 89.05 from any other chapter; or</p> <p>A change to heading 89.04 through 89.05 from any other heading from chapter 89, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
89.06-89.08	A change to heading 89.06 through 89.08 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

Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof.

Note 1: For purposes of this chapter, the term "printed circuit assembly" means a good consisting of one or more printed circuits of heading 85.34 with one or more active elements assembled thereon, with or without passive elements. For purposes of this note, "active elements" means diodes, transistors and similar semiconductor devices, whether or not photosensitive, of heading 85.41 and integrated circuits and microassemblies of heading 85.42.

Note 2: The origin of the goods of chapter 90 shall be determined without regard to the origin of any automatic data processing machines or units thereof of heading 84.71, or parts and accessories thereof of heading 84.73, which may be included therewith.

Note 3: Tariff item 9009.99.aa covers the following parts for photocopying apparatus of subheading 9009.12:

- a) imaging assemblies, incorporating more than one of the following: photoreceptor belt or cylinder; toner receptacle unit; toner distribution unit; developer receptacle unit; developer distribution unit; charge/discharge unit; cleaning unit;
- b) optics assemblies, incorporating more than one of the following: lens; mirror; illumination source; document exposure glass;
- c) user control assemblies, incorporating more than one of the following: printed circuit assembly; power supply; user input keyboard; wiring harness; display unit (cathode-ray type or flat panel);
- d) image fixing assemblies, incorporating more than one of the following: fuser; pressure roller; heating element; release oil dispenser; cleaning unit; electrical control;
- e) paper handling assemblies, incorporating more than one of the following: paper transport belt; roller; print bar; carriage; gripper roller; paper storage unit; exit tray; or
- f) combinations of the above specified assemblies.

9001.10 A change to subheading 9001.10 from any other chapter, except from heading 70.02; or

A change to subheading 9001.10 from heading 70.02, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or
- b) 40%, where the net cost method is used.

9001.20-9001.90 A change to subheading 9001.20 through 9001.90 from any other heading.

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

9003.11-9003.19 A change to subheading 9003.11 through 9003.19 from any other heading; or
A change to subheading 9003.11 through 9003.19 from subheading 9003.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

- a) 50%, where the transaction value method is used; or

	b) 40%, where the net cost method is used.
9003.90	A change to subheading 9003.90 from any other heading.
90.04	A change to heading 90.04 from any other chapter; or A change to heading 90.04 from any other heading of chapter 90, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9005.10-9005.80	A change to subheading 9005.10 through 9005.80 from any other heading, except from heading 90.01 through 90.02; or A change to subheading 9005.10 through 9005.80 from heading 90.01, 90.02 or from subheading 9005.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9005.90	A change to subheading 9005.90 from any other heading.
9006.10-9007.92	A change to subheading 9006.10 through 9007.92 from any other subheading.
9008.10-9008.40	A change to subheading 9008.10 through 9008.40 from any other heading; or A change to subheading 9008.10 through 9008.40 from subheading 9008.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9008.90	A change to subheading 9008.90 from any other heading.
9009.11	A change to subheading 9009.11 from any other subheading.
9009.12	A change to subheading 9009.12 from any other tariff item, except from tariff item 9009.99.aa; or A change to subheading 9009.12 from tariff item 9009.99.aa, whether or not there is also a change from any other tariff item, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9009.21-9009.30	A change to subheading 9009.21 through 9009.30 from any other subheading.
9009.91-9009.93	A change to subheading 9009.91 through 9009.93 from any other heading.
9009.99.aa	A change to tariff item 9009.99.aa from subheading 9009.91 through 9009.93, from tariff item 9009.99.bb or from any other heading, provided that at least one of the components of such assembly named in Note 3 to Chapter 90 is originating.
9009.99	A change to subheading 9009.99 from any other heading.
9010.10-9010.60	A change to subheading 9010.10 through 9010.60 from any other heading; or A change to subheading 9010.10 through 9010.60 from subheading 9010.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:

	a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9010.90	A change to subheading 9010.90 from any other heading.
9011.10-9011.80	A change to subheading 9011.10 through 9011.80 from any other heading; or A change to subheading 9011.10 through 9011.80 from subheading 9011.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9011.90	A change to subheading 9011.90 from any other heading.
9012.10	A change to subheading 9012.10 from any other heading; or A change to subheading 9012.10 from subheading 9012.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9012.90	A change to subheading 9012.90 from any other heading.
9013.10-9013.80	A change to subheading 9013.10 through 9013.80 from any other heading; or A change to subheading 9013.10 through 9013.80 from subheading 9013.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9013.90	A change to subheading 9013.90 from any other heading.
9014.10-9014.80	A change to subheading 9014.10 through 9014.80 from any other heading; or A change to subheading 9014.10 through 9014.80 from subheading 9014.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9014.90	A change to subheading 9014.90 from any other heading.
9015.10-9015.80	A change to subheading 9015.10 through 9015.80 from any other heading; or A change to subheading 9015.10 through 9015.80 from subheading 9015.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9015.90	A change to subheading 9015.90 from any other heading; or No required change in tariff classification to subheading 9015.90 provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
90.16	A change to heading 90.16 from any other heading.

9017.10-9017.80	<p>A change to subheading 9017.10 through 9017.80 from any other heading, or</p> <p>A change to subheading 9017.10 through 9017.80 from subheading 9017.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
9017.90	A change to subheading 9017.90 from any other heading.
9018.11.aa	A change to tariff item 9018.11.aa from any other tariff item, except from tariff item 9018.11.bb.
9018.11	A change to subheading 9018.11 from any other heading.
9018.12-9018.14	A change to subheading 9018.12 through 9018.14 from any other heading.
9018.19.aa	A change to tariff item 9018.19.aa from any other tariff item, except from tariff item 9018.19.bb.
9018.19	A change to subheading 9018.19 from any other heading.
9018.20-9018.50	A change to subheading 9018.20 through 9018.50 from any other heading.
9018.90.aa	A change to tariff item 9018.90.aa from any other tariff item, except from tariff item 9018.90.bb.
9018.90	A change to subheading 9018.90 from any other heading.
90.19-90.21	A change to heading 90.19 through 90.21 from any other heading.
9022.12-9022.14	A change to subheading 9022.12 through 9022.14 from any other subheading outside that group, except from tariff item 9022.90.aa.
9022.19	A change to subheading 9022.19 from any other subheading.
9022.21	A change to subheading 9022.21 from any other subheading, except from tariff item 9022.90.bb.
9022.29-9022.30	<p>A change to subheading 9022.29 through 9022.30 from any other heading; or</p> <p>A change to subheading 9022.29 through 9022.30 from subheading 9022.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
9022.90.aa	A change to tariff item 9022.90.aa from any other tariff item.
9022.90	<p>A change to subheading 9022.90 from any other heading; or</p> <p>No required change in tariff classification to subheading 9022.90 provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
90.23	A change to heading 90.23 from any other heading.
9024.10-9024.80	<p>A change to subheading 9024.10 through 9024.80 from any other heading; or</p> <p>A change to subheading 9024.10 through 9024.80 from subheading 9024.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
9024.90	A change to subheading 9024.90 from any other heading.
9025.11-9025.80	A change to subheading 9025.11 through 9025.80 from any other heading; or

	A change to subheading 9025.11 through 9025.80 from subheading 9025.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
9025.90	A change to subheading 9025.90 from any other heading.
9026.10-9026.80	A change to subheading 9026.10 through 9026.80 from any other heading; or
	A change to subheading 9026.10 through 9026.80 from subheading 9026.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
9026.90	A change to subheading 9026.90 from any other heading.
9027.10-9027.50	A change to subheading 9027.10 through 9027.50 from any other heading; or
	A change to subheading 9027.10 through 9027.50 from subheading 9027.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
9027.80.aa	A change to tariff item 9027.80.aa from any other subheading.
9027.80	A change to subheading 9027.80 from any other heading; or
	A change to subheading 9027.80 from subheading 9027.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
9027.90	A change to subheading 9027.90 from any other heading.
9028.10-9028.30	A change to subheading 9028.10 through 9028.30 from any other heading; or
	A change to subheading 9028.10 through 9028.30 from subheading 9028.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
9028.90	A change to subheading 9028.90 from any other heading.
9029.10-9029.20	A change to subheading 9029.10 through 9029.20 from any other heading; or
	A change to subheading 9029.10 through 9029.20 from subheading 9029.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.
9029.90	A change to subheading 9029.90 from any other heading.
9030.10	A change to subheading 9030.10 from any other heading; or
	A change to subheading 9030.10 from subheading 9030.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than:
	a) 50%, where the transaction value method is used; or
	b) 40%, where the net cost method is used.

9030.20-9030.39	A change to subheading 9030.20 through 9030.39 from any other subheading.
9030.40-9030.89	A change to subheading 9030.40 through 9030.89 from any other heading; or A change to subheading 9030.40 through 9030.89 from subheading 9030.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9030.90	A change to subheading 9030.90 from any other heading.
9031.10-9031.30	A change to subheading 9031.10 through 9031.30 from any other heading; or A change to subheading 9031.10 through 9031.30 from subheading 9031.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9031.41	A change to subheading 9031.41 from any other heading; or A change to subheading 9031.41 from subheading 9031.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9031.49.aa	A change to tariff item 9031.49.aa from any other tariff item.
9031.49	A change to subheading 9031.49 from any other heading; or A change to subheading 9031.49 from subheading 9031.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9031.80	A change to subheading 9031.80 from any other heading; or A change to subheading 9031.80 from subheading 9031.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9031.90	A change to subheading 9031.90 from any other heading.
9032.10-9032.89	A change to subheading 9032.10 through 9032.89 from any other heading; or A change to subheading 9032.10 through 9032.89 from subheading 9032.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9032.90	A change to subheading 9032.90 from any other heading.
90.33	A change to heading 90.33 from any other heading.
Chapter 91	Clocks and watches and parts thereof.
91.01-91.07	A change to heading 91.01 through 91.07 from any other heading outside that group.
91.08-91.10	A change to heading 91.08 through 91.10 from any other heading outside that group.

9111.10-9111.80	A change to subheading 9111.10 through 9111.80 from any other subheading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9111.90	A change to subheading 9111.90 from any other heading.
9112.20	A change to subheading 9112.20 from any other subheading provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9112.90	A change to subheading 9112.90 from any other heading.
91.13-91.14	A change to heading 91.13 through 91.14 from any other heading.
Chapter 92	Musical instruments; parts and accessories of such articles.
92.01-92.08	A change to heading 92.01 through 92.08 from any other heading, except from heading 92.09; or A change to heading 92.01 through 92.08 from heading 92.09, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
92.09	A change to heading 92.09 from any other heading.

Section XIX

Arms and ammunition; parts and accessories thereof.

Chapter 93 Arms and ammunition; parts and accessories thereof.

93.01-93.04	A change to heading 93.01 through 93.04 from any other chapter; or A change to heading 93.01 through 93.04 from heading 93.05, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
93.05	A change to heading 93.05 from any other heading.
93.06-93.07	A change to heading 93.06 through 93.07 from any other chapter.

Section XX

Miscellaneous manufactured articles.

Chapter 94 Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings.

9401.10-9401.80	A change to subheading 9401.10 through 9401.80 from any other chapter; or A change to subheading 9401.10 through 9401.80 from any other subheading, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
-----------------	---

9401.90	A change to subheading 9401.90 from any other heading.
94.02	<p>A change to heading 94.02 from any other chapter; or</p> <p>No required change in tariff classification to heading 94.02, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
9403.10-9403.80	<p>A change to subheading 9403.10 through 9403.80 from any other chapter; or</p> <p>A change to subheading 9403.10 through 9403.80 from any other subheading, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
9403.90	A change to subheading 9403.90 from any other heading.
9404.10-9404.30	A change to subheading 9404.10 through 9404.30 from any other chapter.
9404.90	<p>A change to subheading 9404.90 from any other chapter; or</p> <p>A change to subheading 9404.90 from any other subheading, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
9405.10-9405.60	<p>A change to subheading 9405.10 through 9405.60 from any other chapter; or</p> <p>A change to subheading 9405.10 through 9405.60 from subheading 9405.91 through 9405.99, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
9405.91-9405.99	A change to subheading 9405.91 through 9405.99 from any other heading.
94.06	A change to heading 94.06 from any other chapter.
Chapter 95	Toys, games and sports equipment; parts and accessories thereof.
95.01	A change to heading 95.01 from any other chapter.
9502.10	<p>A change to subheading 9502.10 from any other chapter; or</p> <p>A change to subheading 9502.10 from subheading 9502.91 through 9502.99, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p> <p>b) 40%, where the net cost method is used.</p>
9502.91-9502.99	A change to subheading 9502.91 through 9502.99 from any other chapter.
95.03-95.05	A change to heading 95.03 through 95.05 from any other chapter.
9506.11-9506.29	A change to subheading 9506.11 through 9506.29 from any other chapter.
9506.31	<p>A change to subheading 9506.31 from any other chapter; or</p> <p>A change to subheading 9506.31 from subheading 9506.39, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:</p> <p>a) 50%, where the transaction value method is used; or</p>

	b) 40%, where the net cost method is used.
9506.32-9506.99	A change to subheading 9506.32 through 9506.99 from any other chapter.
95.07-95.08	A change to heading 95.07 through 95.08 from any other chapter.
Chapter 96	Miscellaneous manufactured articles.
96.01-96.04	A change to heading 96.01 through 96.04 from any other chapter.
96.05	The provisions of Article 4-10 (sets or composite goods) apply.
9606.10	A change to subheading 9606.10 from any other chapter.
9606.21-9606.29	A change to subheading 9606.21 through 9606.29 from any other chapter; or A change to subheading 9606.21 through 9606.29 from subheading 9606.30, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9606.30	A change to subheading 9606.30 from any other heading.
9607.11-9607.19	A change to subheading 9607.11 through 9607.19 from any other chapter; or A change to subheading 9607.11 through 9607.19 from any other subheading from chapter 96, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9607.20	A change to subheading 9607.20 from any other heading.
9608.10-9608.40	A change to subheading 9608.10 through 9608.40 from any other chapter; or A change to subheading 9608.10 through 9608.40 from subheading 9608.60 through 9608.99, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9608.50	The provisions of Article 4-10 (sets or composite goods) apply.
9608.60-9608.99	A change to subheading 9608.60 through 9608.99 from any other heading.
96.09-96.12	A change to heading 96.09 through 96.12 from any other chapter.
9613.10-9613.80	A change to subheading 9613.10 through 9613.80 from any other chapter; or A change to subheading 9613.10 through 9613.80 from subheading 9613.90, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or b) 40%, where the net cost method is used.
9613.90	A change to subheading 9613.90 from any other heading.
9614.20	A change to subheading 9614.20 from any other heading; or A change to subheading 9614.20 from subheading 9614.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than: a) 50%, where the transaction value method is used; or

b) 40%, where the net cost method is used.

9614.90

A change to subheading 9614.90 from any other chapter.

96.15-96.18

A change to heading 96.15 through 96.18 from any other chapter.

Section XXI

Works of art, collectos' pieces and antiques.

Chapter 97

Works of art, collectos' pieces and antiques.

97.01-97.06

A change to heading 97.01 through 97.06 from any other chapter.

Section C – New Tariff Items

TARIFF ITEM	CHILE	MEXICO	DESCRIPTION
1901.10.aa	1901.10.10	1901.10.01	Containing over 10 percent by weight of milk solids.
1901.20.aa	1901.20.10	1901.20.02	Containing over 25 percent by weight of butterfat, not put up for retail sale.
1901.90.aa	1901.90.11 1901.90.19 1901.90.90	1901.90.03 1901.90.04 1901.90.05	Dairy preparations containing over 10 percent by weight of milk solids
2008.11.aa	2008.11.10	2008.11.01	Peanuts, blanched.
2101.11.aa	2101.11.10	2101.11.01	Instant coffee, not flavored.
2106.90.aa	2106.90.30	2106.90.06	Concentrated fruit or vegetable juices, fortified with minerals or vitamins: Of any single fruit or vegetable.
2106.90.bb	2106.90.41	2106.90.07	Of mixtures of fruit or vegetable juices, fortified with vitamins or minerals.
2106.90.cc	2106.90.50	2106.90.08	Containing over 10 percent by weight of milk solids.
2106.90.dd	2106.90.60	2106.90.10 2106.90.11	Compound preparations, with an alcoholic strength exceeding 0.5 percent by volume, of a kind used in the manufacture of beverages.
2202.90.aa	2202.90.10	2202.90.02	Fruit or vegetable juices, fortified with minerals or vitamins: Of any single fruit or vegetable.
2202.90.bb	2202.90.20	2202.90.03	Of mixtures of fruit or vegetable juices, fortified with vitamins or minerals.
2309.90.aa	2309.90.20	2309.90.10 2309.90.11	Containing over 10 percent by weight of milk solids.
2401.10.aa	2401.10.10	2401.10.01	Wrapper tobacco.
2401.20.aa	2401.20.10	2401.20.02	Wrapper tobacco.
2403.91.aa	2403.91.10	2403.91.01	Of a kind used as wrapper tobacco.
2912.49.aa	2912.49.20	2912.49.04	p-Terbutil-alfa-metil-hidrorcinamaldehydor (Lilial)
2932.99.aa	2932.99.20	2932.99.05	Eucalyptol
2932.99.bb	2932.99.30	2932.99.02	Dioxane
2934.99.aa	2934.99.30	2934.99.20	4'-Cloro-3,5-dimetoxi-4-(2-morfolinoetoxi) benzofenona (Morclofone).

7321.11.aa	7321.11.10 7321.11.20	7321.11.01 7321.11.02	Stoves or ranges (other than portable).
7321.90.aa	7321.90.10	7321.90.05	Parts: Of stoves or range (other than portable): cooking chambers, whether or not assembled.
7321.90.bb	7321.90.20	7321.90.06	Top surface panels with or without burners or control of stoves or range (other than portable).
7321.90.cc	7321.90.30	7321.90.07	Door assemblies, incorporating more than one of the following: inner panel, outer panel, window, insulation of stoves or range (other than portable).
7404.00.aa	7404.00.11	7404.00.02	Spent anodes; waste and scrap with a copper content of less than 94 percent by weight.
7407.10.aa	7407.10.10	7407.10.02	Hollow profiles
7407.21.aa	7407.21.10	7407.21.02	Hollow profiles
7407.22.aa	7407.22.10	7407.22.02	Hollow profiles
7407.29.aa	7407.29.10	7407.29.03	Hollow profiles
7408.11.aa	7408.11.10	7408.11.01	With a maximum cross-sectional dimension not exceeding 9.5 mm.
7506.10.aa	7506.10.10	7506.10.01	Foil, not exceeding 0.15 mm in thickness.
7506.20.aa	7506.20.10	7506.20.01	Foil, not exceeding 0.15 mm in thickness.
8102.95.aa	8102.95.10	8102.95.01	Bars and rods.
8111.00.aa	8111.00.10	8111.00.01	Manganese powders and articles of manganese.
8415.90.aa	8415.90.10	8415.90.01	Chassis, chassis bases and outer cabinets.
8418.99.aa	8418.99.10	8418.99.04	Door assemblies incorporating more than one of the following: inner panel; outer panel; insulation; hinges; handles.
8421.91.aa	8421.91.10	8421.91.02	Drying chambers for the goods of subheading 8421.12 and other parts of clothes-dryers incorporating drying chambers.
8421.91.bb	8421.91.20	8421.91.03	Furniture designed to receive the goods of subheading 8421.12.
8422.90.aa	8422.90.10	8422.90.03	Water containment chambers for the goods of subheading 8422.11 and other parts of dishwashing machines of the household type incorporating water containment chambers.
8422.90.bb	8422.90.20	8422.90.04	Door assemblies for the goods of subheading 8422.11.
8450.90.aa	8450.90.10	8450.90.01	Tubs and tub assemblies.
8450.90.bb	8450.90.20	8450.90.02	Furniture designed to receive the goods of subheading 8450.11 through 8450.20.
8451.90.aa	8451.90.10	8451.90.01	Drying chambers for the goods of subheading 8451.21 or 8451.29 and other parts of drying machines incorporating drying chambers.
8451.90.bb	8451.90.20	8451.90.02	Furniture designed to receive the goods of subheading 8451.21 or 8451.29.

8466.93.aa	8466.93.10	8466.93.04	Bed, base, table, head, tail, saddle, cradle, cross slide, column, arm, saw arm, wheelhead, saddle, tailstock, headstock, ram, frame, work-arbor support, and C-frame castings, weldments or fabrications.
8466.94.aa	8466.94.10	8466.94.01	Bed, base, table, column, cradle, frame, bolster crown, slide, rod, tailstock and headstock castings, weldments or fabrications.
8471.60.aa	8471.60.31	8471.60.02	Color cathode-ray tube monitors.
8471.60.bb	8471.60.21	8471.60.03	Laser printers capable of producing more than 20 pages per minute.
8471.60.cc	8471.60.22	8471.60.08	Other laser printers.
8471.60.dd	8471.60.23	8471.60.04	Light bar printers type electronic.
8471.60.ee	8471.60.24	8471.60.05	Ink jet printers.
8471.60.ff	8471.60.25	8471.60.06	Thermal transfer printers.
8471.60.gg	8471.60.26	8471.60.07	Ionographic printers.
8471.80.aa	8471.80.90	8471.80.03	Control or adapter apparatus.
8471.80.bb	8471.80.20	8471.80.01	Other units suitable for physical incorporation into automatic data processing machines or units thereof.
8473.10.aa	8473.10.10	8473.10.01	Parts for word processing machines of heading 84.69.
8473.10.bb	8473.10.20	8473.10.99	Other parts for machines of heading 84.69.
8473.30.aa	8473.30.10	8473.30.02	Printed circuit assemblies.
8473.30.bb	8473.30.20	8473.30.04	Parts and accessories, including face plates and lock latches, of printed circuit assemblie.
8473.30.cc	8473.30.30	8473.30.03	Other parts for printers of subheading 8471.60, specified in note 3 of Chapter 84.
8473.50.aa	8473.50.10	8473.50.01	Printed circuit assemblies.
8473.50.bb	8473.50.20	8473.50.02	Parts and accessories, including face plates and lock latches, of printed circuit assemblie.
8482.99.aa	8482.99.10	8482.99.01 8482.99.03 8482.99.04	Inner or outer rings or races.
8503.00.aa	8503.00.10	8503.00.01 8503.00.03 8503.00.05	Stators and rotors for the goods of heading 85.01.
8504.40.aa	8504.40.10	8504.40.14	Power supplies for the automatic data processing machines of heading 84.71.
8504.40.bb	8504.40.20	8504.40.13	Speed drive controllers for electric motors.
8504.40.cc	8504.40.30	8504.40.12	Stabilized power supplies.
8504.90.aa	8504.90.10	8504.90.02 8504.90.07	Printed circuit assemblies for the goods of subheadings 8504.40 and 8504.90.

8504.90.bb	8504.90.20	8504.90.08	Other parts of power supplies for automatic data processing machines of heading 84.71.
8509.90.aa	8509.90.10	8509.90.02	Housings.
8516.60.aa	8516.60.10	8516.60.02 8516.60.03	Ovens, cooking stoves and ranges
8516.90.aa	8516.90.10	8516.90.05	Housings for the goods of subheading 8516.33.
8516.90.bb	8516.90.20	8516.90.02	Housings and steel bases for the goods of subheading 8516.40.
8516.90.cc	8516.90.30	8516.90.06	Assemblies for the goods of subheading 8516.50, incorporating more than one of the following: cooking chamber; structural supporting chassis; door, outer case.
8516.90.dd	8516.90.40	8516.90.07	Printed circuit assemblies for the goods of subheading 8516.50.
8516.90.ee	8516.90.50	8516.90.08	For the goods of tariff item 8516.60.aa: Cooking chambers whether or not assembled.
8516.90.ff	8516.90.60	8516.90.09	For the goods of tariff item 8516.60.aa: Top surface panels with or without heating elements or controls.
8516.90.gg	8516.90.70	8516.90.10	For the goods of tariff item 8516.60.aa: Door assemblies incorporating more than one of the following: inner panel; outer panel; window; insulation.
8516.90.hh	8516.90.80	8516.90.01	Housings for the goods of subheading 8516.72.
8517.50.aa	8517.50.20	8517.50.05	Other telephonic apparatus for carrier-current line systems.
8517.80.aa	8517.80.20	8517.80.05	Other telegraphic apparatus.
8517.90.aa	8517.90.20	8517.90.12	Parts for telephonic equipment incorporating printed circuit assemblies.
8517.90.bb	8517.90.30	8517.90.13	Parts incorporating printed circuit assemblies for goods of subheadings 8517.22, 8517.30, tariff item 8517.50.aa and 8517.80.aa.
8517.90.cc	8517.90.10	8517.90.10	Parts of facsimile machines specified in Note 2 to Chapter 85.
8517.90.dd	8517.90.30	8517.90.14	Other parts, incorporating printed circuit assemblies.
8517.90.ee	8517.90.40	8517.90.15	Printed circuit assemblies.
8517.90.ff	8517.90.50	8517.90.16	Parts, including face plates and lock latches, for printed circuit assemblies.
8517.90.gg	8517.90.90	8517.90.99	Other.
8518.30.aa	8518.30.10	8518.30.03	Telephone handsets.
8522.90.aa	8522.90.10	8522.90.07	Printed circuit assemblies for the apparatus provided for in headings 85.19, 85.20 and 85.21.

8525.30.aa	8525.30.11 8525.30.12	8525.30.01	Gyrostabilized television cameras.
8529.90.aa	8529.90.10	8529.90.06	Printed circuit assemblies for goods classified in heading 85.25 through 85.28.
8529.90.bb	8529.90.30	8529.90.08 8529.90.18	Parts specified in Note 4 to Chapter 85, other than printed circuit assemblies classified in tariff item 8529.90.aa.
8529.90.cc	8529.90.40	8529.90.09 8529.90.19	Combinations of parts specified in Note 4 to Chapter 85.
8529.90.dd	8529.90.60	8529.90.11	Parts, including face plates and lock latches, of printed circuit assemblies.
8535.90.aa	8535.90.20	8535.90.08 8535.90.20 8535.90.24	Motor starters and motor overload protectors.
8536.30.aa	8536.30.10	8536.30.05	Motor overload protectors.
8536.50.aa	8536.50.12	8536.50.13 8536.50.14	Motor starters.
8537.10.aa	8537.10.10	8537.10.05	Assembled with outer housing or supports, for the goods of heading 84.21, 84.22, 84.50 or 85.16.
8538.90.aa	8538.90.10	8538.90.04	For the goods of tariff item 8535.90.aa, 8536.30.aa, 8536.50.aa, of ceramic or metallic materials, electrically or mechanically reactive to changes in temperature.
8538.90.bb	8538.90.20	8538.90.05	Printed circuit assemblies.
8538.90.cc	8538.90.30	8538.90.06	Moulded parts.
8540.91.aa	8540.91.10	8540.91.01	Front panel assemblies.
8540.99.aa	8540.99.10	8540.99.05	Electron guns; radio frequency (RF) interaction structures for microwave tubes of subheading 8540.71 through 8540.79.
8548.10.aa	8548.10.10	8548.10.01	Spent primary cells, spent primary batteries and spent electric accumulators.
9009.99.aa	9009.99.10	9009.99.02	Parts of photocopying apparatus of subheading 9009.12 specified in Note 3 to Chapter 90.
9009.99.bb	9009.99.90	9009.99.99	Other.
9018.11.aa	9018.11.10	9018.11.01	Electrocardiographs.
9018.11.bb	9018.11.99	9018.11.02	Printed circuit assemblies.
9018.19.aa	9018.19.10	9018.19.05	Patient monitoring systems.
9018.19.bb	9018.19.91	9018.19.12	Printed circuit assemblies for parameter acquisition modules.
9018.90.aa	9018.90.10	9018.90.18	Defibrillators.

9018.90.bb	9018.90.80	9018.90.24	Printed circuit assemblies for the goods of tariff item 9018.90.aa
9022.90.aa	9022.90.10	9022.90.01	Radiation generator units.
9022.90.bb	9022.90.20	9022.90.02	Radiation beam delivery units.
9027.80.aa	9027.80.10	9027.80.02	Nuclear magnetic resonance instruments.
9031.49.aa	9031.49.10	9031.49.01	Coordinate-measuring machines.