

Customs Code Implementation Provisions 2454/93

Title IV

Chapter 2

Section 2

Beneficiary countries or territories to which preferential tariff measures adopted unilaterally by the Community for certain countries or territories apply

Subsection 1

Definition of the concept of originating products

Article 98

1. For the purposes of the provisions concerning preferential tariff measures adopted unilaterally by the Community for certain countries, groups of countries or territories (hereinafter referred to as 'beneficiary countries or territories'), with the exception of those referred to in Section 1 of this Chapter and the overseas countries and territories associated with the Community, the following products shall be considered

As products originating in a beneficiary country or territory:

(a) products wholly obtained in that beneficiary country or territory with the meaning of Article 99;

(b) products obtained in that beneficiary country or territory, in the manufacture of which products other than those referred to in (a) are used, provided that the said products have undergone sufficient working or processing within the meaning of Article 100.

2. For the purposes of this section, products originating in the Community, within the meaning of paragraph 3, which are subject in a beneficiary country or territory to working or processing going beyond that described in Article 101 shall be considered as originating in that beneficiary country or territory.

3. Paragraph 1 shall apply *mutatis mutandis* in establishing the origin of the products obtained in the Community.

Article 99

1. The following shall be considered as wholly obtained in a beneficiary country or territory or in the Community:

(a) mineral products extracted from its oil or from its seabed;

(b) vegetable products harvested there;

(c) live animals born and raised there;

(d) products from live animals raised there;

(e) products obtained by hunting or fishing conducted there;

(f) products of sea-fishing and other products taken from the sea outside the territorial waters by its vessels;

(g) products made on board its factory ships exclusively from the products referred to in (f);

(h) used articles collected there, fit only for the recovery of raw materials;

(i) waste and scrap resulting from manufacturing operations conducted there;

(j) products extracted from the seabed or below the seabed which is situated outside its territorial waters but where it has exclusive exploitation rights;

(k) goods produced there exclusively from products specified in **(a)** to **(j)**.

2. The terms 'its vessels' and 'its factory ships' in paragraph 1 **(f)** and **(g)** shall apply only to vessels and factory ships:

— which are registered or recorded in the beneficiary country or territory or in a Member State,

— which sail under the flag of a beneficiary country or territory or of a Member State,

— which are owned to the extent of at least 50 % by nationals of the beneficiary country or territory or of Member States or by a company with its head office in that republic or in one of the Member States, of which the manager or managers, Chairman of the Board of Directors or of the Supervisory Board, and the majority of the members of such boards are nationals of that beneficiary country or territory or of the Member States and of which, in addition, in the case of companies, at least half the capital belongs to that beneficiary country or territory or to the Member States or to public bodies or nationals of that beneficiary country or territory or of the Member States,

— of which the master and officers are nationals of the beneficiary country or territory or of the Member States,

and

— of which at least 75 % of the crew are nationals of the beneficiary country or territory or of the Member States.

3. The terms 'beneficiary country or territory' and 'Community' shall also cover the territorial waters of that republic or of the Member States.

4. Vessels operating on the high seas, including factory ships on which the fish caught is worked or processed, shall be considered as part of the territory of the beneficiary country or territory or of the Member State to which they belong, provided that they satisfy the conditions set out in paragraph 2.

Article 100

For the purposes of Article 98, products which are not wholly obtained in a beneficiary country or territory or in the Community are considered to be sufficiently worked or processed when the conditions set out in the list in Annex 15 are fulfilled.

Those conditions indicate, for all products covered by this section, the working or processing which must be carried out on non-originating materials used in manufacturing and apply only in relation to such materials.

If a product which has acquired originating status by fulfilling the conditions set out in the list is used in the manufacture of another product, the conditions applicable to the product in which it is incorporated do not apply to it, and no account shall be taken of the non-originating materials which may have been used in its manufacture.

Article 101

1. Without prejudice to paragraph 2, the following operations shall be considered as insufficient working or processing to confer the status of originating products, whether or not the requirements of Article 100 are satisfied:

(a) preserving operations to ensure that the products remain in good condition during transport and storage;

(b) breaking-up and assembly of packages;

(c) washing, cleaning; removal of dust, oxide, oil, paint or other coverings;

(d) ironing or pressing of textiles;

(e) simple painting and polishing operations;

(f) husking, partial or total milling, polishing and glazing of cereals and rice;

- (g)** operations to colour sugar or form sugar lumps; partial or total milling of sugar;
- (h)** peeling, stoning and shelling, of fruits, nuts and vegetables;
- (i)** sharpening, simple grinding or simple cutting;
- (j)** sifting, screening, sorting, classifying, grading, matching;
(including the making-up of sets of articles);
- (k)** simple placing in bottles, cans, flasks, bags, cases, boxes, fixing on cards or boards and all other simple packaging operations;
- (l)** affixing or printing marks, labels, logos and other like distinguishing signs on products or their packaging;
- (m)** simple mixing of products, whether or not of different kinds, where one or more components of the mixtures do not meet the conditions laid down in this section to enable them to be considered as originating in a beneficiary country or territory or in the Community;
- (n)** simple assembly of parts of articles to constitute a complete article or disassembly of products into parts;
- (o)** a combination of two or more of the operations specified in points (a) to (n);
- (p)** slaughter of animals.

2. All the operations carried out in either a beneficiary country or territory or the Community on a given product shall be considered together when determining whether the working or processing undergone by that product is to be regarded as insufficient within the meaning of paragraph 1.

Article 101a

1. The unit of qualification for the application of the provisions of this section shall be the particular product which is considered as the basic unit when determining classification using the nomenclature of the Harmonised System.

Accordingly, it follows that:

- (a)** when a product composed of a group or assembly of articles is classified under the terms of the Harmonised System in a single heading, the whole constitutes the unit of qualification;
- (b)** when a consignment consists of a number of identical products classified under the same heading of the Harmonised System, each product must be taken individually when applying the provisions of this Section.

2. Where, under general rule 5 of the Harmonised System, packaging is included with the product for classification purposes, it shall be included for the purposes of determining origin.

Article 102

1. By way of derogation from the provisions of Article 100, non-originating materials may be used in the manufacture of a given product, provided that their total value does not exceed 10 % of the ex-works price of the product. Where, in the list, one or several percentages are given for the maximum value of non-originating materials, such percentages must not be exceeded through the application of the first subparagraph.

2. Paragraph 1 shall not apply to products falling within Chapters 50 to 63 of the Harmonised System.

Article 103

Accessories, spare parts and tools dispatched with a piece of equipment, machine, apparatus or vehicle which are part of the normal equipment and included in the price

thereof or which are not separately invoiced, shall be regarded as one with the piece of equipment, machine, apparatus or vehicle in question.

Article 104

Sets, as defined in general rule 3 of the Harmonised System, shall be regarded as originating when all the component products are originating products. Nevertheless, when a set is composed of originating and non-originating products, the set as a whole shall be regarded as originating provided that the value of the non-originating products does not exceed 15 % of the ex-works price of the set.

Article 105

In order to determine whether a product is an originating product, it shall not be necessary to determine the origin of the following which might be used in its manufacture:

- (a)** energy and fuel;
- (b)** plant and equipment;
- (c)** machines and tools;
- (d)** goods which do not enter, and which are not intended to enter, into the final composition of the product.

Article 106

The conditions set out in this section for acquiring originating status must continue to be fulfilled at all times in the beneficiary country or territory or in the Community.

If originating products exported from the beneficiary country or territory or from the Community to another country are returned, they shall be considered as non-originating unless it can be demonstrated to the satisfaction of the competent authorities that:

- the products returned are the same as those which were exported,
- and
- they have not undergone any operation beyond that necessary to preserve them in good condition while in that country or while being exported.

Article 107

1. The following shall be considered as transported directly from the beneficiary country or territory to the Community or from the Community to the beneficiary country or territory:

- (a)** products transported without passing through the territory of any other country;
- (b)** products constituting one single consignment transported through the territory of countries other than the beneficiary country or territory or the Community, with, should the occasion arise, trans-shipment or temporary warehousing in those countries, provided that the products remain under the surveillance of the customs authorities in the country of transit or of warehousing and do not undergo operations other than unloading, reloading or any operation designed to preserve them in good condition;
- (c)** products which are transported by pipeline without interruption across a territory other than that of the exporting beneficiary country or territory or of the Community.

2. Evidence that the conditions set out in paragraph 1**(b)** are fulfilled shall be supplied to the competent customs authorities by the production of:

- (a)** a single transport document covering the passage from the exporting country through the country of transit;
- or
- (b)** a certificate issued by the customs authorities of the country of transit:
 - giving an exact description of the products,

- stating the dates of unloading and reloading of the products and, where applicable, the names of the ships, or the other means of transport used, and
 - certifying the conditions under which the products remained in the country of transit;
- (c)** or, failing these, any substantiating documents.

Article 108

1. Originating products, sent from a beneficiary country or territory for exhibition in another country and sold after the exhibition for importation into the Community, shall benefit on importation from the tariff preferences referred to in Article 98, provided that they meet the requirements of this section entitling them to be recognised as originating in that beneficiary country or territory and provided that it is shown to the satisfaction of the competent Community customs authorities that:

- (a)** an exporter has consigned the products from the beneficiary country or territory directly to the country in which the exhibition is held and has exhibited them there;
- (b)** the products have been sold or otherwise disposed of by that exporter to a person in the Community;
- (c)** the products have been consigned during the exhibition or immediately thereafter to the Community in the state in which they were sent for exhibition;
- (d)** the products have not, since they were consigned for exhibition, been used for any purpose other than demonstration at the exhibition.

2. A movement certificate EUR.1 shall be submitted to the Community customs authorities in the normal manner. The name and address of the exhibition must be indicated thereon. Where necessary, additional documentary evidence of the nature of the products and the conditions under which they have been exhibited may be required.

3. Paragraph 1 shall apply to any trade, industrial, agricultural or crafts exhibition, fair or similar public show or display which is not organised for private purposes in shops or business premises with a view to the sale of foreign products, and during which the products remain under customs control.

Subsection 2

Proof of origin

Article 109

Products originating in the beneficiary country or territory shall benefit from the tariff preferences referred to in Article 98, on submission of either:

- (a)** a movement certificate EUR.1 a specimen of which appears in Annex 21, or
- (b)** in the cases specified in Article 116(1), a declaration, the text of which appears in Annex 22, given by the exporter on an invoice, a delivery note or any other commercial document which describes the products concerned in sufficient detail to enable them to be identified (hereinafter referred to as the 'invoice declaration').

(a) MOVEMENT CERTIFICATE EUR.1

Article 110

1. Originating products within the meaning of this section shall be eligible, on importation into the Community, to benefit from the tariff preferences referred to in Article 98, provided that they have been transported direct to the Community within the meaning of Article 107, on submission of an EUR.1 movement certificate issued by the

customs or other competent governmental authorities of a beneficiary country or territory, on condition 87 beneficiary country or territory:

— have communicated to the Commission the information required by Article 121, and
— assist the Community by allowing the customs authorities of Member States to verify the authenticity of the document or the accuracy of the information regarding the true origin of the products in question.

2. A movement certificate EUR.1 may be issued only where it can serve as the documentary evidence required for the purposes of the tariff preferences referred to in Article 98.

3. A movement certificate EUR.1 shall be issued only on written application from the exporter or his authorised representative. Such application shall be made on a form, a specimen of which appears in Annex 21, which shall be completed in accordance with the provisions of this subsection.

Applications for movement certificates EUR.1 shall be kept for at least three years by the competent authorities of the exporting beneficiary country or territory or Member State.

4. The exporter or his authorised representative shall submit with his application any appropriate supporting documents proving that the products to be exported qualify for the issue of a movement certificate EUR.1.

The exporter shall undertake to submit, at the request of the competent authorities, any supplementary evidence they may require for the purpose of establishing the correctness of the originating status of the products eligible for preferential treatment and shall undertake to agree to any inspection of their accounts and to any check by the said authorities on the circumstances in which the products were obtained.

5. The movement certificate EUR.1 shall be issued by the competent governmental authorities of the beneficiary country or territory or by the customs authorities of the exporting Member State, if the products to be exported can be considered as originating products within the meaning of this section.

6. Since the movement certificate EUR.1 constitutes the documentary evidence for the application of the preferential arrangements set out in Article 98, it shall be the responsibility of the competent governmental authorities of the beneficiary country or territory or of the customs authorities of the exporting Member State to take any steps necessary to verify the origin of the products and to check the other statements on the certificate.

7. For the purpose of verifying whether the conditions set out in paragraph 5 have been met, the competent governmental authorities of the beneficiary country or territory or the customs authorities of the exporting member State shall have the right to call for any documentary evidence or to carry out any check which they consider appropriate.

8. It shall be the responsibility of the competent governmental authorities of the beneficiary country or territory or of the customs authorities of the exporting Member State to ensure that the forms referred to in paragraph 1 are duly completed.

9. The date of issue of the movement certificate EUR.1 shall be indicated in that part of the certificate reserved for the customs authorities.

10. A movement certificate EUR.1 shall be issued by the competent authorities of the beneficiary country or territory or by the customs authorities of the exporting Member

State when the products to which it relates are exported. It shall be made available to the exporter as soon as the export has taken place or is ensured.

Article 111

Where, at the request of the importer and on the conditions laid down by the customs authorities of the importing country, dismantled or non-assembled products within the meaning of general rule 2(a) of the Harmonised System and falling within Section XVI or XVII or within heading No 7308 or 9406 of the Harmonised System are imported by instalments, a single proof of origin for such products shall be submitted to the customs authorities on importation of the first instalment.

Article 112

Proofs of origin shall be submitted to the customs authorities of the Member State of importation in accordance with the procedures laid down in Article 62 of the Code. The said authorities may require a translation of a proof of origin and may also require the import declaration to be accompanied by a statement from the importer to the effect that the products meet the conditions required for the application of this section.

Article 113

1. By way of derogation from Article 110(10), a movement certificate EUR.1 may exceptionally be issued after exportation of the products to which it relates if:

(a) it was not issued at the time of exportation because of errors or involuntary omissions or special circumstances; or

(b) it is demonstrated to the satisfaction of the competent authorities that a movement certificate EUR.1 was issued but was not accepted at importation for technical reasons.

2. The competent authorities may issue a movement certificate EUR.1 retrospectively only after verifying that the information supplied in the exporter's application agrees with that in the corresponding export file and that a movement certificate EUR.1 satisfying the provisions of this section was not issued when the products in question were exported.

3. Movement certificates EUR.1 issued retrospectively shall be endorsed with one of the following phrases:

- 'EXPEDIDO A POSTERIORI',
- 'UDSTEDT EFTERFØLGENDE',
- 'NACHTRÄGLICH AUSGESTELLT',
- 'ΕΚΔΟΘΕΝ ΕΚ ΤΩΝ ΥΣΤΕΡΩΝ',
- 'ISSUED RETROSPECTIVELY',
- 'ДІЛІВРІЙ А POSTERIORI',
- 'RILASCIATO A POSTERIORI',
- 'AFGEGEVEN A POSTERIORI',
- 'EMITIDO A POSTERIORI',
- 'ANNETTU ЈДЛКІКДТЕЕН',
- 'УТФДРДАТ І ЕFTERHAND'.

4. The endorsement referred to in paragraph 3 shall be inserted in the 'Remarks' box of the movement certificate EUR.1.

Article 114

1. In the event of the theft, loss or destruction of a movement certificate EUR.1, the exporter may apply to the competent authorities which issued it, for a duplicate to be made out on the basis of the export documents in their possession.

2. The duplicate issued in this way shall be endorsed with one of the following words:

- 'DUPLICADO',
- 'DUPLIKAT',
- 'DUPLIKAT',
- 'ΑΝΤΙΓΡΑΦΟ',
- 'DUPLICATE',
- 'DUPLICATA',
- 'DUPLICATO',
- 'DUPLICAAT',
- 'SEGUNDA VIA',
- 'KAKSOISKAPPALE',
- 'DUPLIKAT'.

3. The endorsement referred to in paragraph 2 shall be inserted in the 'Remarks' box of the movement certificate EUR.1.

4. The duplicate, which shall bear the date of issue of the original movement certificate EUR.1, shall take effect as from that date.

Article 115

When originating products are placed under the control of a customs office in the Community, it shall be possible to replace the original proof of origin by one or more movement certificates EUR.1 for the purpose of sending all or some of those products elsewhere in the Community. The replacement movement certificate (s) EUR.1 shall be issued by the customs office under whose control the products are placed.

(b) INVOICE DECLARATION

Article 116

1. The invoice declaration may be made out:

- (a)** by an approved Community exporter within the meaning of Article 117, or
- (b)** by any exporter for any consignment consisting of one or more packages containing originating products whose total value does not exceed EUR 6 000, and on condition that the assistance referred to in Article 110(1) shall apply to this procedure.

2. An invoice declaration may be made out if the products concerned can be considered as originating in the Community or in a beneficiary country or territory and fulfil the other requirements of this section.

3. The exporter making out an invoice declaration shall be prepared to submit at any time, at the request of the customs or other competent governmental authorities of the exporting country, all appropriate documents proving the originating status of the products concerned as well as the fulfilment of the other requirements of this section.

4. An invoice declaration shall be made out by the exporter by typing, stamping or printing on the invoice, the delivery note or any other commercial document, the declaration, the text of which appears in Annex 22, using one of the linguistic versions

set out in that Annex and in accordance with the provisions of the domestic law of the exporting country. If the declaration is handwritten, it shall be written in ink, in printed characters.

5. Invoice declarations shall bear the original signature of the exporter in manuscript. However, an approved exporter within the meaning of Article 117 shall not be required to sign such declarations provided that he gives the customs authorities a written undertaking that he accepts full responsibility for any invoice declaration which identifies him as if it had been signed in manuscript by him.

6. In the cases referred to in paragraph 1(b), the use of an invoice declaration shall be subject to the following special conditions:

(a) an invoice declaration shall be made out for each consignment;

(b) if the goods contained in the consignment have already been subject to verification in the exporting country by reference to the definition of 'originating products', the exporter may refer to this check in the invoice declaration.

The provisions of the first subparagraph shall not exempt exporters from complying with any other formalities required under customs or postal regulations.

Article 117

1. The customs authorities in the Community may authorise any exporter, hereinafter referred to as an 'approved exporter', who makes frequent shipments of products originating in the Community within the meaning of Article 98(2), and who offers, to the satisfaction of the customs authorities, all guarantees necessary to verify the originating Status of the products as well as the fulfilment of the other requirements of this section, to make out invoice declarations, irrespective of the value of the products concerned.

2. The customs authorities may grant the status of approved exporter subject to any conditions which they consider appropriate.

3. The customs authorities shall assign the approved exporter a customs authorisation number which shall appear on the invoice declaration.

4. The customs authorities shall monitor the use of the authorization by the approved exporter.

5. The customs authorities may withdraw the authorisation at any time. They shall do so where the approved exporter no longer offers the guarantees referred to in paragraph 1, does not fulfil the conditions referred to in paragraph 2, or otherwise makes improper use of the authorisation.

Article 118

1. A proof of origin shall be valid for four months from the date of issue in the exporting country, and shall be submitted within the said period to the customs authorities of the importing country.

2. Proofs of origin which are submitted to the customs authorities of the importing country after the final date for presentation specified in paragraph 1 may be accepted for the purpose of applying the tariff preferences referred to in Article 98, where the failure to submit these documents by the final date set is due to exceptional circumstances.

3. In other cases of belated presentation, the customs authorities of the importing country may accept the proofs of origin where the products have been submitted before the said final date.

4. At the request of the importer and having regard to the conditions laid down by the customs authorities of the importing Member State, a single proof of origin may be submitted to the customs authorities at the importation of the first consignment when the goods:

(a) are imported within the framework of frequent and continuous trade flows of a significant commercial value;

(b) are the subject of the same contract of sale, the parties of this contract established in the exporting country or in the Community;

(c) are classified in the same code (eight digits) of the Combined Nomenclature;

(d) come exclusively from the same exporter, are destined for the same importer, and are made the subject of entry formalities at the same customs office in the Community.

This procedure shall be applicable for the quantities and a period determined by the competent customs authorities. This period cannot, in any circumstances, exceed three months.

Article 119

1. Products sent as small packages from private person to private persons or forming part of travellers' personal luggage shall be admitted as originating products benefiting from the tariff preferences referred to in Article 98 without requiring the submission of a movement certificate EUR.1 or an invoice declaration, provided that such products are not imported by way of trade and have been declared as meeting the conditions required for the application of this section, and where there is no doubt as to the veracity of such a declaration.

2. Imports which are occasional and consist solely of products for the personal use of the recipients or travellers or their families shall not be considered as imports by way of trade if it is evident from the nature and quantity of the products that no commercial purpose is in view.

Furthermore, the total value of the products shall not exceed EUR 500 in the case of small packages or EUR 1 200 in the case of products forming part of traveller's personal luggage.

Article 120

The discovery of slight discrepancies between the statements made in the proof of origin and those made in the documents submitted to the customs office for the purpose of carrying out the formalities for importing the products shall not *ipso facto* render the proof of origin null and void if it is duly established that that document does correspond to the products submitted.

Obvious formal errors such as typing errors on a proof of origin should not cause this document to be rejected if these errors are not such as to create doubts concerning the correctness of the statements made in that document.

Subsection 3

Methods of administrative cooperation

Article 121

1. The beneficiary countries or territories shall inform the Commission of the names and addresses of the governmental authorities situated in their territory which are empowered to issue movement certificates EUR.1, together with specimen impressions of the stamps used by those authorities, and the names and addresses of the relevant governmental authorities responsible for the control of the movement certificates EUR.1 and the invoice declarations. The stamps shall be valid as from the date of receipt by the Commission of the specimens. The Commission shall forward this information to the customs authorities of the Member States. When these communications are made within the framework of an amendment of previous communications, the Commission shall indicate the date of entry into use of those new stamps according to the instructions given by the competent governmental authorities of the beneficiary countries or territories. This information is for official use; however, when goods are to be released for free circulation, the customs authorities in question may allow the importer or his duly-authorized representative to consult the specimen impressions of stamps mentioned in this paragraph.

2. The Commission shall send, to the beneficiary countries or territories, the specimen impressions of the stamps used by the customs authorities of the Member States for the issue of movement certificates EUR.1.

Article 122

1. Subsequent verifications of movement certificates EUR.1 and of invoice declarations shall be carried out at random or whenever the customs authorities in the importing Member State or the competent governmental authorities of the beneficiary Countries or territories have reasonable doubts as to the authenticity of such documents, the originating status of the products concerned or the fulfilment of the other requirements of this section.

2. For the purposes of implementing the provisions of paragraph 1, the competent authorities in the importing Member State or beneficiary country or territory shall return the EUR. 1 movement certificate and the invoice, if it has been submitted, the invoice declaration, or a copy of these documents, to the competent authorities in the exporting beneficiary country or territory or Member State, giving, where appropriate, the reasons for the enquiry. Any documents and information obtained suggesting that the information given on the proof of origin is incorrect shall be forwarded in support of the request for verification.

If the customs authorities in the importing Member State decide to suspend the granting of the tariff preferences referred to in Article 98 while awaiting the results of the verification, release of the products shall be offered to the importer subject to any precautionary measures judged necessary.

3. When an application for subsequent verification has been made in accordance with paragraph 1, such verification shall be carried out and its results communicated to the customs authorities of the importing Member States or to the competent governmental authorities of the importing beneficiary country or territory within a maximum of six months. The results shall be such as to establish whether the proof of origin in question

applies to the products actually exported and whether these products can be considered as originating in the beneficiary country or territory or in the Community.

4. If in cases of reasonable doubt there is no reply within the six months specified in paragraph 3 or if the reply does not contain sufficient information to determine the authenticity of the document in question or the real origin of the products, a second communication shall be sent to the competent authorities. If after the second communication the results of the verification are not communicated to the requesting authorities within four months, or if these results do not allow the authenticity of the document in question or the real origin of the products to be determined, the requesting authorities shall, except in exceptional circumstances, refuse entitlement to the tariff preferences.

5. Where the verification procedure or any other available information appears to indicate that the provisions of this section are being contravened, the exporting beneficiary country or territory shall, on its own initiative or at the request of the Community, carry out appropriate inquiries or arrange for such inquiries to be carried out with due urgency to identify and prevent such contraventions. For this purpose, the Community may participate in the inquiries.

6. For the purposes of the subsequent verification of movement certificates EUR.1, copies of the certificates as well as any export documents referring to them shall be kept for at least three years by the competent governmental authorities of the exporting beneficiary country or territory or by the customs authorities of the exporting Member State.

▼ M22

ANNEX 14

INTRODUCTORY NOTES TO THE LIST IN ANNEX 15

Note 1:

The list sets out the conditions required for all products to be considered as sufficiently worked or processed within the meaning of ►M39 Article 100 ◀.

Note 2:

- 2.1. The first two columns in the list describe the product obtained. The first column gives the heading number or chapter number used in the Harmonised System and the second column gives the description of goods used in that system for that heading or chapter. For each entry in the first two columns, a rule is specified in column 3 or 4. Where, in some cases, the entry in the first column is preceded by an 'ex', this signifies that the rules in column 3 or 4 apply only to the part of that heading as described in column 2.
- 2.2. Where several heading numbers are grouped together in column 1 or a chapter number is given and the description of products in column 2 is therefore given in general terms, the adjacent rules in column 3 or 4 apply to all products which, under the Harmonised System, are classified in headings of the chapter or in any of the headings grouped together in column 1.
- 2.3. Where there are different rules in the list applying to different products within a heading, each indent contains the description of that part of the heading covered by the adjacent rules in column 3 or 4.
- 2.4. Where, for an entry in the first two columns, a rule is specified in both columns 3 and 4, the exporter may opt, as an alternative, to apply either the rule set out in column 3 or that set out in column 4. If no origin rule is given in column 4, the rule set out in column 3 is to be applied.

Note 3:

- 3.1. The provisions of ►M39 Article 100 ◀, concerning products having acquired originating status which are used in the manufacture of other products, shall apply, regardless of whether this status has been acquired inside the factory where these products are used or in another factory in the beneficiary country or republic or in the Community.

Example:

An engine of heading 8407, for which the rule states that the value of the non originating materials which may be incorporated may not exceed 40 % of the ex works price, is made from 'other alloy steel roughly shaped by forging' of heading ex 7224.

If this forging has been forged in the beneficiary country or republic from a non originating ingot, it has already acquired originating status by virtue of the rule for heading ex 7224 in the list. The forging can then count as originating in the value-calculation for the engine, regardless of whether it was produced in the same factory or in another factory in the beneficiary country or republic. The value of the non-originating ingot is thus not taken into account when adding up the value of the non-originating materials used.

▼M22

- 3.2. The rule in the list represents the minimum amount of working or processing required, and the carrying-out of more working or processing also confers originating status; conversely, the carrying-out of less working or processing cannot confer originating status. Thus, if a rule provides that non-originating material, at a certain level of manufacture, may be used, the use of such material at an earlier stage of manufacture is allowed, and the use of such material at a later stage is not.
- 3.3. Without prejudice to Note 3.2, where a rule uses the expression ‘Manufacture from materials of any heading’, then materials of any heading(s) (even materials of the same description and heading as the product) may be used, subject, however, to any specific limitations which may also be contained in the rule.

However, the expression ‘Manufacture from materials of any heading, including other materials of heading ...’ or ‘Manufacture from materials of any heading, including other materials of the same heading as the product’ means that materials of any heading(s) may be used, except those of the same description as the product as given in column 2 of the list.

- 3.4. When a rule in the list specifies that a product may be manufactured from more than one material, this means that one or more materials may be used. It does not require that all be used.

Example:

The rule for fabrics of headings 5208 to 5212 provides that natural fibres may be used and that chemical materials, among other materials, may also be used. This does not mean that both have to be used; it is possible to use one or the other, or both.

- 3.5. Where a rule in the list specifies that a product must be manufactured from a particular material, the condition obviously does not prevent the use of other materials which, because of their inherent nature, cannot satisfy the rule. (See also Note 6.2 below in relation to textiles.)

Example:

The rule for prepared foods of heading 1904, which specifically excludes the use of cereals and their derivatives, does not prevent the use of mineral salts, chemicals and other additives which are not products from cereals.

However, this does not apply to products which, although they cannot be manufactured from the particular materials specified in the list, can be produced from a material of the same nature at an earlier stage of manufacture.

Example:

In the case of an article of apparel of ex Chapter 62 made from non-woven materials, if the use of only non-originating yarn is allowed for this class of article, it is not possible to start from non-woven cloth - even if non-woven cloths cannot normally be made from yarn. In such cases, the starting material would normally be at the stage before yarn - that is, the fibre stage.

▼M22

- 3.6. Where, in a rule in the list, two percentages are given for the maximum value of non originating materials that can be used, then these percentages may not be added together. In other words, the maximum value of all the non-originating materials used may never exceed the higher of the percentages given. Furthermore, the individual percentages must not be exceeded, in relation to the particular materials to which they apply.

Note 4:

- 4.1. The term 'natural fibres' is used in the list to refer to fibres other than artificial or synthetic fibres. It is restricted to the stages before spinning takes place, including waste, and, unless otherwise specified, includes fibres which have been carded, combed or otherwise processed, but not spun.
- 4.2. The term 'natural fibres' includes horsehair of heading 0503, silk of headings 5002 and 5003, as well as wool-fibres and fine or coarse animal hair of headings 5101 to 5105, cotton fibres of headings 5201 to 5203, and other vegetable fibres of headings 5301 to 5305.
- 4.3. The terms 'textile pulp', 'chemical materials' and 'paper-making materials' are used in the list to describe the materials, not classified in Chapters 50 to 63, which can be used to manufacture artificial, synthetic or paper fibres or yarns.
- 4.4. The term 'man-made staple fibres' is used in the list to refer to synthetic or artificial filament tow, staple fibres or waste, of headings 5501 to 5507.

Note 5:

- 5.1. Where, for a given product in the list, reference is made to this Note, the conditions set out in column 3 shall not be applied to any basic textile materials used in the manufacture of this product and which, taken together, represent 10 % or less of the total weight of all the basic textile materials used. (See also Notes 5.3 and 5.4 below.)
- 5.2. However, the tolerance mentioned in Note 5.1 may be applied only to mixed products which have been made from two or more basic textile materials.

The following are the basic textile materials:

- silk;
- wool;
- coarse animal hair;
- fine animal hair;
- horsehair;
- cotton;
- paper-making materials and paper;

▼M22

- flax;
- true hemp;
- jute and other textile bast fibres;
- sisal and other textile fibres of the genus *Agave*;
- coconut, abaca, ramie and other vegetable textile fibres;
- synthetic man-made filaments;
- artificial man-made filaments;
- current-conducting filaments;
- synthetic man-made staple fibres of polypropylene;
- synthetic man-made staple fibres of polyester;
- synthetic man-made staple fibres of polyamide;
- synthetic man-made staple fibres of polyacrylonitrile;
- synthetic man-made staple fibres of polyimide;
- synthetic man-made staple fibres of polytetrafluoroethylene;
- synthetic man-made staple fibres of poly(phenylene sulphide);
- synthetic man-made staple fibres of poly(vinyl chloride);
- other synthetic man-made staple fibres;
- artificial man-made staple fibres of viscose;
- other artificial man-made staple fibres;
- yarn made of polyurethane segmented with flexible segments of polyether, whether or not gimped;
- yarn made of polyurethane segmented with flexible segments of polyester, whether or not gimped;
- products of heading 5605 (metallised yarn) incorporating strip consisting of a core of aluminium foil or of a core of plastic film whether or not coated with aluminium powder, of a width not exceeding 5 mm, sandwiched by means of a transparent or coloured adhesive between two layers of plastic film;
- other products of heading 5605.

Example:

A yarn, of heading 5205, made from cotton fibres of heading 5203 and synthetic staple fibres of heading 5506, is a mixed yarn. Therefore, non-originating synthetic staple fibres which do not satisfy the origin-rules (which require manufacture from chemical materials or textile pulp) may be used, provided that their total weight does not exceed 10 % of the weight of the yarn.

▼M22*Example:*

A woollen fabric, of heading 5112, made from woollen yarn of heading 5107 and synthetic yarn of staple fibres of heading 5509, is a mixed fabric. Therefore, synthetic yarn which does not satisfy the origin-rules (which require manufacture from chemical materials or textile pulp), or woollen yarn which does not satisfy the origin-rules (which require manufacture from natural fibres, not carded or combed or otherwise prepared for spinning), or a combination of the two, may be used, provided that their total weight does not exceed 10 % of the weight of the fabric.

Example:

Tufted textile fabric, of heading 5802, made from cotton yarn of heading 5205 and cotton fabric of heading 5210, is a only mixed product if the cotton fabric is itself a mixed fabric made from yarns classified in two separate headings, or if the cotton yarns used are themselves mixtures.

Example:

If the tufted textile fabric concerned had been made from cotton yarn of heading 5205 and synthetic fabric of heading 5407, then, obviously, the yarns used are two separate basic textile materials and the tufted textile fabric is, accordingly, a mixed product.

- 5.3. In the case of products incorporating 'yarn made of polyurethane segmented with flexible segments of polyether, whether or not gimped', this tolerance is 20 % in respect of this yarn.
- 5.4. In the case of products incorporating 'strip consisting of a core of aluminium foil or of a core of plastic film whether or not coated with aluminium powder, of a width not exceeding 5 mm, sandwiched by means of a transparent or coloured adhesive between two layers of plastic film', this tolerance is 30 % in respect of this strip.

Note 6:

- 6.1. Where, in the list, reference is made to this Note, textile materials (with the exception of linings and interlinings), which do not satisfy the rule set out in the list in column 3 for the made-up product concerned, may be used, provided that they are classified in a heading other than that of the product and that their value does not exceed 8 % of the ex-works price of the product.
- 6.2. Without prejudice to Note 6.3, materials, which are not classified within Chapters 50 to 63, may be used freely in the manufacture of textile products, whether or not they contain textiles.

Example:

If a rule in the list provides that, for a particular textile item (such as trousers), yarn must be used, this does not prevent the use of metal items, such as buttons, because buttons are not classified within Chapters 50 to 63. For the same reason, it does not prevent the use of slide-fasteners, even though slide-fasteners normally contain textiles.

▼M22

- 6.3. Where a percentage-rule applies, the value of materials which are not classified within Chapters 50 to 63 must be taken into account when calculating the value of the non-originating materials incorporated.

Note 7:

- 7.1. For the purposes of headings ex 2707, 2713 to 2715, ex 2901, ex 2902 and ex 3403, the 'specific processes' are the following:

- (a) vacuum-distillation;
- (b) redistillation by a very thorough fractionation-process ⁽¹⁾;
- (c) cracking;
- (d) reforming;
- (e) extraction by means of selective solvents;
- (f) the process comprising all of the following operations: processing with concentrated sulphuric acid, oleum or sulphuric anhydride; neutralisation with alkaline agents; decolourisation and purification with naturally-active earth, activated earth, activated charcoal or bauxite;
- (g) polymerisation;
- (h) alkylation;
- (i) isomerisation.

- 7.2. For the purposes of headings 2710, 2711 and 2712, the 'specific processes' are the following:

- (a) vacuum-distillation;
- (b) redistillation by a very thorough fractionation-process ⁽¹⁾;
- (c) cracking;
- (d) reforming;
- (e) extraction by means of selective solvents;
- (f) the process comprising all of the following operations: processing with concentrated sulphuric acid, oleum or sulphuric anhydride; neutralisation with alkaline agents; decolourisation and purification with naturally-active earth, activated earth, activated charcoal or bauxite;
- (g) polymerisation;
- (h) alkylation;
- (ij) isomerisation;
- (k) in respect of heavy oils of heading ex 2710 only, desulphurisation with hydrogen, resulting in a reduction of at least 85 % of the sulphur-content of the products processed (ASTM D 1266-59 T method);
- (l) in respect of products of heading 2710 only, deparaffining by a process other than filtering;

⁽¹⁾ See additional explanatory Note 4(b) to Chapter 27 of the Combined Nomenclature.

▼M22

- (m) in respect of heavy oils of heading ex 2710 only, treatment with hydrogen, at a pressure of more than 20 bar and a temperature of more than 250 °C, with the use of a catalyst, other than to effect desulphurisation, when the hydrogen constitutes an active element in a chemical reaction. The further treatment, with hydrogen, of lubricating oils of heading ex 2710 (e.g. hydrofinishing or decolourisation), in order, more especially, to improve colour or stability shall not, however, be deemed to be a specific process;
 - (n) in respect of fuel oils of heading ex 2710 only, atmospheric distillation, on condition that less than 30 % of these products distils, by volume, including losses, at 300 °C, by the ASTM D 86 method;
 - (o) in respect of heavy oils other than gas oils and fuel oils of heading ex 2710 only, treatment by means of a high-frequency electrical brush-discharge;
 - (p) in respect of crude products (other than petroleum jelly, ozokerite, lignite wax or peat wax, paraffin wax containing by weight less than 0,75 % of oil) of heading ex 2712 only, de-oiling by fractional crystallisation.
- 7.3. For the purposes of headings ex 2707, 2713 to 2715, ex 2901, ex 2902 and ex 3403, simple operations, such as cleaning, decanting, desalting, water-separation, filtering, colouring, marking, obtaining a sulphur-content as a result of mixing products with different sulphur-contents, or any combination of these operations or like operations, do not confer origin.

LIST OF WORKING OR PROCESSING REQUIRED TO BE CARRIED OUT ON NON-ORIGINATING MATERIALS IN ORDER THAT THE PRODUCT MANUFACTURED CAN OBTAIN ORIGINATING STATUS

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
Chapter 1	Live animals	All the animals of Chapter 1 shall be wholly obtained	
Chapter 2	Meat and edible meat offal	Manufacture in which all the materials of Chapters 1 and 2 used are wholly obtained	
Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates	Manufacture in which all the materials of Chapter 3 used are wholly obtained	
ex Chapter 4	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included; except for:	Manufacture in which all the materials of Chapter 4 used are wholly obtained	
0403	Buttermilk, curdled milk and cream, yoghurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa	Manufacture in which: <ul style="list-style-type: none"> — all the materials of Chapter 4 used are wholly obtained, — all the fruit juice (except that of pineapple, lime or grapefruit) of heading 2009 used is originating, and — the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 5 ex 0502	Products of animal origin, not elsewhere specified or included; except for: Prepared pigs', hogs' or boars' bristles and hair	Manufacture in which all the materials of Chapter 5 used are wholly obtained Cleaning, disinfecting, sorting and straightening of bristles and hair	
Chapter 6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage	Manufacture in which: — all the materials of Chapter 6 used are wholly obtained, and — the value of all the materials used does not exceed 50 % of the ex-works price of the product	
Chapter 7	Edible vegetables and certain roots and tubers	Manufacture in which all the materials of Chapter 7 used are wholly obtained	
Chapter 8	Edible fruit and nuts; peel of citrus fruits or melons	Manufacture in which: — all the fruit and nuts used are wholly obtained, and — the value of all the materials of Chapter 17 used does not exceed 30 % of the value of the ex-works price of the product	
ex Chapter 9	Coffee, tea, maté and spices; except for:	Manufacture in which all the materials of Chapter 9 used are wholly obtained	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
0901	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion	Manufacture from materials of any heading	
0902	Tea, whether or not flavoured	Manufacture from materials of any heading	
ex 0910	Mixtures of spices	Manufacture from materials of any heading	
Chapter 10	Cereals	Manufacture in which all the materials of Chapter 10 used are wholly obtained	
ex Chapter 11	Products of the milling industry; malt; starches; inulin; wheat gluten; except for:	Manufacture in which all the cereals, edible vegetables, roots and tubers of heading 0714 or fruit used are wholly obtained	
ex 1106	Flour, meal and powder of the dried, shelled leguminous vegetables of heading 0713	Drying and milling of leguminous vegetables of heading 0708	
Chapter 12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder	Manufacture in which all the materials of Chapter 12 used are wholly obtained	
1301	Lac; natural gums, resins, gum-resins and oleoresins (for example; balsams)	Manufacture in which the value of all the materials of heading 1301 used does not exceed 50 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
1302	<p>Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:</p> <ul style="list-style-type: none"> - Mucilages and thickeners, modified, derived from vegetable products - Other 	<p>Manufacture from non-modified mucilages and thickeners</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>	
Chapter 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included	Manufacture in which all the materials of Chapter 14 used are wholly obtained	
ex Chapter 15 1501	<p>Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes; except for:</p> <p>Pig fat (including lard) and poultry fat, other than that of heading 0209 or 1503:</p> <ul style="list-style-type: none"> - Fats from bones or waste - Other 	<p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture from materials of any heading, except those of heading 0203, 0206 or 0207 or bones of heading 0506</p> <p>Manufacture from meat or edible offal of swine of heading 0203 or 0206 or of meat and edible offal of poultry of heading 0207</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
1502	Fats of bovine animals, sheep or goats, other than those of heading 1503 - Fats from bones or waste - Other	Manufacture from materials of any heading, except those of heading 0201, 0202, 0204 or 0206 or bones of heading 0506 Manufacture in which all the materials of Chapter 2 used are wholly obtained	
1504	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified: - Solid fractions - Other	Manufacture from materials of any heading, including other materials of heading 1504 Manufacture in which all the materials of Chapters 2 and 3 used are wholly obtained	
ex 1505	Refined lanolin	Manufacture from crude wool grease of heading 1505	
1506	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified: - Solid fractions - Other	Manufacture from materials of any heading, including other materials of heading 1506 Manufacture in which all the materials of Chapter 2 used are wholly obtained	
1507 to 1515	Vegetable oils and their fractions: - Soya, ground nut, palm, copra, palm kernel, babassu, tung and oiticica oil, myrtle wax and Japan wax, fractions of jojoba oil and oils for technical or industrial uses other than the manufacture of foodstuffs for human consumption	Manufacture from materials of any heading, except that of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
1516	<p>- Solid fractions, except for that of jojoba oil</p> <p>- Other</p> <p>Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared</p>	<p>Manufacture from other materials of headings 1507 to 1515</p> <p>Manufacture in which all the vegetable materials used are wholly obtained</p> <p>Manufacture in which:</p> <ul style="list-style-type: none"> — all the materials of Chapter 2 used are wholly obtained, and — all the vegetable materials used are wholly obtained. However, materials of headings 1507, 1508, 1511 and 1513 may be used 	
1517	<p>Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 1516</p>	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — all the materials of Chapters 2 and 4 used are wholly obtained, and — all the vegetable materials used are wholly obtained. However, materials of headings 1507, 1508, 1511 and 1513 may be used 	
Chapter 16	<p>Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates</p>	<p>Manufacture:</p> <ul style="list-style-type: none"> — from animals of Chapter 1, and/or — in which all the materials of Chapter 3 used are wholly obtained 	
ex Chapter 17	<p>Sugars and sugar confectionery; except for:</p>	<p>Manufacture from materials of any heading, except that of the product</p>	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 1701	Cane or beet sugar and chemically pure sucrose, in solid form, containing added flavouring or colouring matter	Manufacture in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product	
1702	<p>Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel:</p> <ul style="list-style-type: none"> - Chemically-pure maltose and fructose - Other sugars in solid form, containing added flavouring or colouring matter - Other 	Manufacture from materials of any heading, including other materials of heading 1702	
		Manufacture in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product	
		Manufacture in which all the materials used are originating	
ex 1703	Molasses resulting from the extraction or refining of sugar, containing added flavouring or colouring matter	Manufacture in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex works price of the product	
1704	Sugar confectionery (including white chocolate), not containing cocoa	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
Chapter 18	Cocoa and cocoa preparations	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	
1901	<p>Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:</p> <ul style="list-style-type: none"> - Malt extract - Other 	<p>Manufacture from cereals of Chapter 10</p> <p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of the materials of each of Chapters 4 and 17 used does not exceed 30 % of the ex-works price of the product 	
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:		

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	<ul style="list-style-type: none"> - Containing 20 % or less by weight of meat, meat offal, fish, crustaceans or molluscs - Containing more than 20 % by weight of meat, meat offal, fish, crustaceans or molluscs 	<p>Manufacture in which all the cereals and derivatives (except durum wheat and its derivatives) used are wholly obtained</p> <p>Manufacture in which:</p> <ul style="list-style-type: none"> — all the cereals and their derivatives (except durum wheat and its derivatives) used are wholly obtained, and all the materials of Chapters 2 and 3 used are wholly obtained — all the materials of Chapters 2 and 3 used are wholly obtained 	
1903	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	Manufacture from materials of any heading, except potato starch of heading 1108	
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked or otherwise prepared, not elsewhere specified or included	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except those of heading 1806, — in which all the cereals and flour (except durum wheat and <i>Zea indurata</i> maize, and their derivatives) used are wholly obtained, and — in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	Manufacture from materials of any heading, except those of Chapter 11	
ex Chapter 20	Preparations of vegetables, fruit, nuts or other parts of plants; except for:	Manufacture in which all the fruit, nuts or vegetables used are wholly obtained	
ex 2001	Yams, sweet potatoes and similar edible parts of plants containing 5 % or more by weight of starch, prepared or preserved by vinegar or acetic acid	Manufacture from materials of any heading, except that of the product	
ex 2004 and ex 2005	Potatoes in the form of flour, meal or flakes, prepared or preserved otherwise than by vinegar or acetic acid	Manufacture from materials of any heading, except that of the product	
2006	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)	Manufacture in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product	
2007	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 2008	<ul style="list-style-type: none"> - Nuts, not containing added sugar or spirits - Peanut butter; mixtures based on cereals; palm hearts; maize (corn) - Other except for fruit and nuts cooked otherwise than by steaming or boiling in water, not containing added sugar, frozen 	<p>Manufacture in which the value of all the originating nuts and oil seeds of headings 0801, 0802 and 1202 to 1207 used exceeds 60 % of the ex-works price of the product</p> <p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	
2009	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	
ex Chapter 21	Miscellaneous edible preparations, except for:	<p>Manufacture from materials of any heading, except that of the product</p>	
2101	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which all the chicory used is wholly obtained 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard: - Sauces and preparations therefor; mixed condiments and mixed seasonings - Mustard flour and meal and prepared mustard	Manufacture from materials of any heading, except that of the product. However, mustard flour or meal or prepared mustard may be used	
ex 2104	Soups and broths and preparations therefor	Manufacture from materials of any heading, except prepared or preserved vegetables of headings 2002 to 2005	
2106	Food preparations not elsewhere specified or included	Manufacture: — from materials of any heading, except that of the product, and — in which the value of the materials of each of Chapters 4 and 17 used does not exceed 30 % of the ex-works price of the product	
ex Chapter 22	Beverages, spirits and vinegar; except for:	Manufacture: — from materials of any heading, except that of the product, and — in which all the grapes or materials derived from grapes used are wholly obtained	
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 2009	Manufacture: — from materials of any heading, except that of the product,	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength	<ul style="list-style-type: none"> — in which the value of all the materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product, and — in which all the fruit juice used (except that of pineapple, lime or grapefruit) is originating Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except heading 2207 or 2208, and — in which all the grapes or materials derived from grapes used are wholly obtained or, if all the other materials used are already originating, arrack may be used up to a limit of 5 % by volume 	
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except heading 2207 or 2208, and — in which all the grapes or materials derived from grapes used are wholly obtained or, if all the other materials used are already originating, arrack may be used up to a limit of 5 % by volume 	
ex Chapter 23	Residues and waste from the food industries; prepared animal fodder; except for:	Manufacture from materials of any heading, except that of the product	

▼ **M22**

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 2301	Whale meal; flours, meals and pellets of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption	Manufacture in which all the materials of Chapters 2 and 3 used are wholly obtained	
ex 2303	Residues from the manufacture of starch from maize (excluding concentrated steeping liquors), of a protein content, calculated on the dry product, exceeding 40 % by weight	Manufacture in which all the maize used is wholly obtained	
ex 2306	Oil cake and other solid residues resulting from the extraction of olive oil, containing more than 3 % of olive oil	Manufacture in which all the olives used are wholly obtained	
2309	Preparations of a kind used in animal feeding	Manufacture in which: <ul style="list-style-type: none"> — all the cereals, sugar or molasses, meat or milk used are originating, and — all the materials of Chapter 3 used are wholly obtained 	
ex Chapter 24	Tobacco and manufactured tobacco substitutes; except for:	Manufacture in which all the materials of Chapter 24 used are wholly obtained	
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes	Manufacture in which at least 70 % by weight of the unmanufactured tobacco or tobacco refuse of heading 2401 used is originating	
ex 2403	Smoking tobacco	Manufacture in which at least 70 % by weight of the unmanufactured tobacco or tobacco refuse of heading 2401 used is originating	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 25	Salt; sulphur; earths and stone; plastering materials, lime and cement; except for:	Manufacture from materials of any heading, except that of the product	
ex 2504	Natural crystalline graphite, with enriched carbon content, purified and ground	Enriching of the carbon content, purifying and grinding of crude crystalline graphite	
ex 2515	Marble, merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape, of a thickness not exceeding 25 cm	Cutting, by sawing or otherwise, of marble (even if already sawn) of a thickness exceeding 25 cm	
ex 2516	Granite, porphyry, basalt, sandstone and other monumental or building stone, merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape, of a thickness not exceeding 25 cm	Cutting, by sawing or otherwise, of stone (even if already sawn) of a thickness exceeding 25 cm	
ex 2518	Calcined dolomite	Calcination of dolomite not calcined	
ex 2519	Crushed natural magnesium carbonate (magnesite), in hermetically-sealed containers, and magnesium oxide, whether or not pure, other than fused magnesia or dead-burned (sintered) magnesia	Manufacture from materials of any heading, except that of the product. However, natural magnesium carbonate (magnesite) may be used	
ex 2520	Plasters specially prepared for dentistry	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 2524	Natural asbestos fibres	Manufacture from asbestos concentrate	
ex 2525	Mica powder	Grinding of mica or mica waste	
ex 2530	Earth colours, calcined or powdered	Calcination or grinding of earth colours	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
Chapter 26	Ores, slag and ash	Manufacture from materials of any heading, except that of the product	
ex Chapter 27	Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes; except for:	Manufacture from materials of any heading, except that of the product	
ex2707	Oils in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents, being oils similar to mineral oils obtained by distillation of high temperature coal tar, of which more than 65 % by volume distils at a temperature of up to 250°C (including mixtures of petroleum spirit and benzole), for use as power or heating fuels	Operations of refining and/or one or more specific process(es) ⁽¹⁾ or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product	
ex 2709	Crude oils obtained from bituminous minerals	Destructive distillation of bituminous materials	
2710	Petroleum oils and oils obtained from bituminous materials, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous materials, these oils being the basic constituents of the preparations; waste oils	Operations of refining and/or one or more specific process(es) ⁽²⁾ or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product	
2711	Petroleum gases and other gaseous hydrocarbons	Operations of refining and/or one or more specific process(es) ⁽²⁾	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
2712	Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured	<p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p> <p>Operations of refining and/or one or more specific process(es) ⁽²⁾</p> <p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p>	
2713	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous materials	<p>Operations of refining and/or one or more specific process(es) ⁽¹⁾</p> <p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p>	
2714	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks	<p>Operations of refining and/or one or more specific process(es) ⁽¹⁾</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
2715	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example; bituminous mastics, cut-backs)	<p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p> <p>Operations of refining and/or one or more specific process(es) ⁽¹⁾</p> <p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p>	
ex Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 2805	'Mischmetall'	Manufacture by electrolytic or thermal treatment in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 2811	Sulphur trioxide	Manufacture from sulphur dioxide	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 2833	Aluminium sulphate	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 2840	Sodium perborate	Manufacture from disodium tetraborate pentahydrate	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 29	Organic chemicals; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 2901	Acyclic hydrocarbons for use as power or heating fuels	Operations of refining and/or one or more specific process(es) ⁽¹⁾ or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product	
ex 2902	Cyclanes and cyclenes (other than azulenes), benzene, toluene, xylenes, for use as power or heating fuels	Operations of refining and/or one or more specific process(es) ⁽¹⁾ or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 2905	Metal alcoholates of alcohols of this heading and of ethanol	Manufacture from materials of any heading, including other materials of heading 2905. However, metal alcoholates of this heading may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
2915	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	Manufacture from materials of any heading. However, the value of all the materials of headings 2915 and 2916 used shall not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 2932	- Internal ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives - Cyclic acetals and internal hemiacetals and their halogenated, sulphonated, nitrated or nitrosated derivatives	Manufacture from materials of any heading. However, the value of all the materials of heading 2909 used shall not exceed 20 % of the ex-works price of the product Manufacture from materials of any heading	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
2933	Heterocyclic compounds with nitrogen hetero-atom(s) only	Manufacture from materials of any heading. However, the value of all the materials of headings 2932 and 2933 used shall not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
2934	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds	Manufacture from materials of any heading. However, the value of all the materials of headings 2932, 2933 and 2934 used shall not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 2939	Concentrates of poppy straw containing not less than 50 % by weight of alkaloids	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 30	Pharmaceutical products; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	
3002	<p>Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products:</p> <p>- Products consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses or unmixed products for these uses, put up in measured doses or in forms or packings for retail sale</p> <p>- Other:</p> <p>- - Human blood</p> <p>- - Animal blood prepared for therapeutic or prophylactic uses</p>	<p>Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p>	<p>Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p>
		<p>Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
3003 and 3004	<ul style="list-style-type: none"> - - Blood fractions other than antisera, haemoglobin, blood globulins and serum globulins 	<p>Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p>	
	<ul style="list-style-type: none"> - - Haemoglobin, blood globulins and serum globulins 	<p>Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p>	
	<ul style="list-style-type: none"> - - Other 	<p>Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p>	
	<p>Medicaments (excluding goods of heading 3002, 3005 or 3006):</p>		
	<ul style="list-style-type: none"> - Obtained from amikacin of heading 2941 - Other 	<p>Manufacture from materials of any heading, except that of the product. However, materials of headings 3003 and 3004 may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p> <p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product. However, materials of headings 3003 and 3004 may be used, provided that their total value does not exceed 20 % of the ex-works price of the product, and 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 3006	Waste pharmaceuticals specified in note 4(k) to Chapter 30	<ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	The origin of the product in its original classification shall be retained
ex Chapter 31 ex 3105	Fertilizers; except for: Mineral or chemical fertilizers containing two or three of the fertilizing elements nitrogen, phosphorous and potassium; other fertilizers; goods of this Chapter, in tablets or similar forms or in packages of a gross weight not exceeding 10 kg, except for: <ul style="list-style-type: none"> — sodium nitrate — calcium cyanamide — potassium sulphate — magnesium potassium sulphate 	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 3201 3205	Tannins and their salts, ethers, esters and other derivatives Colour lakes; preparations as specified in note 3 to this Chapter based on colour lakes ⁽³⁾	Manufacture from tanning extracts of vegetable origin Manufacture from materials of any heading, except headings 3203, 3204 and 3205. However, materials of heading 3205 may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 33 3301	Essential oils and resinoids; perfumery, cosmetic or toilet preparations; except for: Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product Manufacture from materials of any heading, including materials of a different 'group' ⁽⁴⁾ in this heading. However, materials of the same group as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modelling pastes, 'dental waxes' and dental preparations with a basis of plaster; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 3403	Lubricating preparations containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals	<p>Operations of refining and/or one or more specific process(es) ⁽¹⁾</p> <p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p>	
3404	<p>Artificial waxes and prepared waxes:</p> <ul style="list-style-type: none"> - With a basis of paraffin, petroleum waxes, waxes obtained from bituminous minerals, slack wax or scale wax - Other 	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product</p> <p>Manufacture from materials of any heading, except:</p> <ul style="list-style-type: none"> — hydrogenated oils having the character of waxes of heading 1516, — fatty acids not chemically defined or industrial fatty alcohols having the character of waxes of heading 3823, and — materials of heading 3404 <p>However, these materials may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 35	Albuminoidal substances; modified starches; glues; enzymes; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3505	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches: - Starch ethers and esters - Other	Manufacture from materials of any heading, including other materials of heading 3505 Manufacture from materials of any heading, except those of heading 1108	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3507	Prepared enzymes not elsewhere specified or included	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
Chapter 36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 37	Photographic or cinematographic goods; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3701	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs:		
	- Instant print film for colour photography, in packs	Manufacture from materials of any heading, except those of headings 3701 and 3702. However, materials of heading 3702 may be used, provided that their total value does not exceed 30 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	- Other	Manufacture from materials of any heading, except those of headings 3701 and 3702. However, materials of headings 3701 and 3702 may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3702	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed	Manufacture from materials of any heading, except those of headings 3701 and 3702	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
3704	Photographic plates, film paper, paperboard and textiles, exposed but not developed	Manufacture from materials of any heading, except those of headings 3701 to 3704	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 38	Miscellaneous chemical products; except for:	Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3801	- Colloidal graphite in suspension in oil and semi-colloidal graphite; carbonaceous pastes for electrodes - Graphite in paste form, being a mixture of more than 30 % by weight of graphite with mineral oils	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product Manufacture in which the value of all the materials of heading 3403 used does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3803	Refined tall oil	Refining of crude tall oil	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3805	Spirits of sulphate turpentine, purified	Purification by distillation or refining of raw spirits of sulphate turpentine	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 3806	Ester gums	Manufacture from resin acids	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3807	Wood pitch (wood tar pitch)	Distillation of wood tar	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3808	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3810	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
3811	<p>Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils:</p> <ul style="list-style-type: none"> - Prepared additives for lubricating oil, containing petroleum oils or oils obtained from bituminous minerals - Other 	<p>Manufacture in which the value of all the materials of heading 3811 used does not exceed 50 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>	
3812	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3813	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3814	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
3818	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3819	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3820	Anti-freezing preparations and prepared de-icing fluids	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3822	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 3002 or 3006; certified reference materials	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3823	<p>Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:</p> <ul style="list-style-type: none"> - Industrial monocarboxylic fatty acids, acid oils from refining - Industrial fatty alcohols 	<p>Manufacture from materials of any heading, except that of the product</p>	<p>Manufacture from materials of any heading, including other materials of heading 3823</p>

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
3824	<p>Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included:</p> <ul style="list-style-type: none"> - The following of this heading: - - Prepared binders for foundry moulds or cores based on natural resinous products - - Naphthenic acids, their water-insoluble salts and their esters - - Sorbitol other than that of heading 2905 - - Petroleum sulphonates, excluding petroleum sulphonates of alkali metals, of ammonium or of ethanolamines; thiophenated sulphonic acids of oils obtained from bituminous minerals, and their salts - - Ion exchangers - - Getters for vacuum tubes - - Alkaline iron oxide for the purification of gas - - Ammoniacal gas liquors and spent oxide produced in coal gas purification - - Sulphonaphthenic acids, their water-insoluble salts and their esters 	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 20 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	<ul style="list-style-type: none"> - - Fusel oil and Dippel's oil - - Mixtures of salts having different anions - - Copying pastes with a basis of gelatin, whether or not on a paper or textile backing - Other 	<p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>	
<p>3901 to 3915</p>	<p>Plastics in primary forms, waste, parings and scrap, of plastic; except for headings ex 3907 and 3912 for which the rules are set out below:</p> <ul style="list-style-type: none"> - Addition homopolymerisation products in which a single monomer contributes more than 99 % by weight to the total polymer content - Other 	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 50 % of the ex-works price of the product, and — within the above limit, the value of all the materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ⁽⁵⁾ <p>Manufacture in which the value of all the materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ⁽⁵⁾</p>	<p>Manufacture in which the value of al the materials used does not exceed 25 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 3907	<ul style="list-style-type: none"> - Copolymer, made from polycarbonate and acrylonitrile-butadiene-styrene copolymer (ABS) - Polyester 	<p>Manufacture from materials of any heading, except that of the product. However, materials of the same heading as the product may be used, provided that their total value does not exceed 50 % of the ex-works price of the product ⁽⁵⁾</p>	
3912	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms	Manufacture in which the value of all the materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product and/or manufacture from polycarbonate of tetrabromo-(bisphenol A)	
3916 to 3921	<p>Semi-manufactures and articles of plastics; except for headings ex 3916, ex 3917, ex 3920 and ex 3921, for which the rules are set out below:</p> <ul style="list-style-type: none"> - Flat products, further worked than only surface-worked or cut into forms other than rectangular (including square); other products, further worked than only surface-worked 	<p>Manufacture in which the value of all the materials of Chapter 39 used does not exceed 50 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	<p>- Other:</p> <p>- - Addition homopolymerisation products in which a single monomer contributes more than 99 % by weight to the total polymer content</p>	<p>Manufacture in which:</p> <p>— the value of all the materials used does not exceed 50 % of the ex-works price of the product, and</p> <p>— within the above limit, the value of all the materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ⁽⁵⁾</p>	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>
ex 3916 and ex 3917	<p>- - Other</p> <p>Profile shapes and tubes</p>	<p>Manufacture in which the value of all the materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ⁽⁵⁾</p> <p>Manufacture in which:</p> <p>— the value of all the materials used does not exceed 50 % of the ex-works price of the product, and</p> <p>— within the above limit, the value of all the materials of the same heading as the product used does not exceed 20 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>
ex 3920	<p>- Ionomer sheet or film</p>	<p>Manufacture from a thermoplastic partial salt which is a copolymer of ethylene and metacrylic acid partly neutralised with metal ions, mainly zinc and sodium</p>	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 3921	- Sheets of regenerated cellulose, polyamides or polyethylene Foil of plastic, metallised	Manufacture in which the value of all the materials of the same heading as the product used does not exceed 20 % of the ex-works price of the product Manufacture from highly-transparent polyester-foils with a thickness of less than 23 micron ⁽⁶⁾	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
3922 to 3926	Articles of plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 40	Rubber and articles thereof; except for:	Manufacture from materials of any heading, except that of the product	
ex 4001	Laminated slabs of crepe rubber for shoes	Lamination of sheets of natural rubber	
4005	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip	Manufacture in which the value of all the materials used, except natural rubber, does not exceed 50 % of the ex-works price of the product	
4012	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber: - Retreaded pneumatic, solid or cushion tyres, of rubber	Retreading of used tyres	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 4017	- Other Articles of hard rubber	Manufacture from materials of any heading, except those of headings 4011 and 4012 Manufacture from hard rubber	
ex Chapter 41 ex 4102 4104 to 4106 4107, 4112 and 4113 ex 4114	Raw hides and skins (other than furskins) and leather; except for: Raw skins of sheep or lambs, without wool on Tanned or crust hides and skins, without wool or hair on, whether or not split, but not further prepared Leather further prepared after tanning or crusting, including parchment-dressed leather, without wool or hair on, whether or not split, other than leather of heading 4114 Patent leather and patent laminated leather; metallised leather	Manufacture from materials of any heading, except that of the product Removal of wool from sheep or lamb skins, with wool on Retanning of tanned leather or Manufacture from materials of any heading, except that of the product Manufacture from materials of any heading, except headings 4104 to 4113 Manufacture from materials of headings 4104 to 4106, 4107, 4112 or 4113, provided that their total value does not exceed 50 % of the ex-works price of the product	
Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk worm gut)	Manufacture from materials of any heading, except that of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
<p>ex Chapter 43</p> <p>ex 4302</p> <p>4303</p>	<p>Furskins and artificial fur; manufactures thereof; except for:</p> <p>Tanned or dressed furskins, assembled:</p> <p>- Plates, crosses and similar forms</p> <p>- Other</p> <p>Articles of apparel, clothing accessories and other articles of fur skin</p>	<p>Manufacture from materials of any heading, except that of the product</p> <p>Bleaching or dyeing, in addition to cutting and assembly of non-assembled tanned or dressed furskins</p> <p>Manufacture from non-assembled, tanned or dressed furskins</p> <p>Manufacture from non-assembled tanned or dressed furskins of heading 4302</p>	
<p>ex Chapter 44</p> <p>ex 4403</p> <p>ex 4407</p> <p>ex 4408</p>	<p>Wood and articles of wood; wood charcoal; except for:</p> <p>Wood roughly squared</p> <p>Wood sawn or chipped lengthwise, sliced or peeled, of a thickness exceeding 6 mm, planed, sanded or end-jointed</p> <p>Sheets for veneering (including those obtained by slicing laminated wood) and for plywood, of a thickness not exceeding 6 mm, spliced, and other wood sawn lengthwise, sliced or peeled of a thickness not exceeding 6 mm, planed, sanded or end-jointed</p>	<p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture from wood in the rough, whether or not stripped of its bark or merely roughed down</p> <p>Planing, sanding or end-jointing</p> <p>Splicing, planing, sanding or end-jointing</p>	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 4409	Wood continuously shaped along any of its edges, ends or faces, whether or not planed, sanded or end-jointed: - Sanded or end-jointed - Beadings and mouldings	Sanding or end-jointing Beading or moulding	
ex 4410 to ex 4413	Beadings and mouldings, including moulded skirting and other moulded boards	Beading or moulding	
ex 4415	Packing cases, boxes, crates, drums and similar packings, of wood	Manufacture from boards not cut to size	
ex 4416	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood	Manufacture from riven staves, not further worked than sawn on the two principal surfaces	
ex 4418	- Builders' joinery and carpentry of wood - Beadings and mouldings	Manufacture from materials of any heading, except that of the product. However, cellular wood panels, shingles and shakes may be used Beading or moulding	
ex 4421	Match splints; wooden pegs or pins for footwear	Manufacture from wood of any heading, except drawn wood of heading 4409	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 45	Cork and articles of cork; except for:	Manufacture from materials of any heading, except that of the product	
4503	Articles of natural cork	Manufacture from cork of heading 4501	
Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork	Manufacture from materials of any heading, except that of the product	
Chapter 47	Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard	Manufacture from materials of any heading, except that of the product	
ex Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard; except for:	Manufacture from materials of any heading, except that of the product	
ex 4811	Paper and paperboard, ruled, lined or squared only	Manufacture from paper-making materials of Chapter 47	
4816	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 4809), duplicator stencils and offset plates, of paper, whether or not put up in boxes	Manufacture from paper-making materials of Chapter 47	
4817	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 4818	Toilet paper	Manufacture from paper-making materials of Chapter 47	
ex 4819	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
ex 4820	Letter pads	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 4823	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape	Manufacture from paper-making materials of Chapter 47	
ex Chapter 49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans; except for:	Manufacture from materials of any heading, except that of the product	
4909	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	Manufacture from materials of any heading, except those of headings 4909 and 4911	
4910	Calendars of any kind, printed, including calendar blocks: <ul style="list-style-type: none"> - Calendars of the 'perpetual' type or with replaceable blocks mounted on bases other than paper or paperboard 	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	- Other	<ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	<p>Manufacture from materials of any heading, except those of headings 4909 and 4911</p>
<p>ex Chapter 50</p> <p>ex 5003</p> <p>5004 to ex 5006</p> <p>5007</p>	<p>Silk; except for:</p> <p>Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock), carded or combed</p> <p>Silk yarn and yarn spun from silk waste</p> <p>Woven fabrics of silk or of silk waste:</p> <p>- Incorporating rubber thread</p>	<p>Manufacture from materials of any heading, except that of the product</p> <p>Carding or combing of silk waste</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — raw silk or silk waste, carded or combed or otherwise prepared for spinning, — other natural fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials 	<p>Manufacture from single yarn ⁽⁷⁾</p>

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	- Other	<p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	
ex Chapter 51 5106 to 5110	<p>Wool, fine or coarse animal hair; horsehair yarn and woven fabric; except for:</p> <p>Yarn of wool, of fine or coarse animal hair or of horsehair</p>	<p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — raw silk or silk waste, carded or combed or otherwise prepared for spinning, 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
5111 to 5113	<p>Woven fabrics of wool, of fine or coarse animal hair or of horsehair:</p> <ul style="list-style-type: none"> - Incorporating rubber thread - Other 	<ul style="list-style-type: none"> — natural fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials <p>Manufacture from single yarn ⁽⁷⁾</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
<p>ex Chapter 52</p> <p>5204 to 5207</p> <p>5208 to 5212</p>	<p>Cotton; except for:</p> <p>Yarn and thread of cotton</p> <p>Woven fabrics of cotton:</p> <ul style="list-style-type: none"> - Incorporating rubber thread - Other 	<p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — raw silk or silk waste, carded or combed or otherwise prepared for spinning, — natural fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials <p>Manufacture from single yarn ⁽⁷⁾</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
		<p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	
<p>ex Chapter 53</p> <p>5306 to 5308</p> <p>5309 to 5311</p>	<p>Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn; except for:</p> <p>Yarn of other vegetable textile fibres; paper yarn</p> <p>Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn:</p> <ul style="list-style-type: none"> - Incorporating rubber thread - Other 	<p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — raw silk or silk waste, carded or combed or otherwise prepared for spinning, — natural fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials <p>Manufacture from single yarn ⁽⁷⁾</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — coir yarn, — natural fibres, 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
		<ul style="list-style-type: none"> — man-made staple fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	
5401 to 5406	Yarn, monofilament and thread of man-made filaments	<p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — raw silk or silk waste, carded or combed or otherwise prepared for spinning, — natural fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
5407 and 5408	Woven fabrics of man-made filament yarn: - Incorporating rubber thread - Other	Manufacture from single yarn ⁽⁷⁾ Manufacture from ⁽⁷⁾ : — coir yarn, — natural fibres, — man-made staple fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	
5501 to 5507	Man-made staple fibres	Manufacture from chemical materials or textile pulp	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
5508 to 5511	Yarn and sewing thread of man-made staple fibres	Manufacture from ⁽⁷⁾ : <ul style="list-style-type: none"> — raw silk or silk waste, carded or combed or otherwise prepared for spinning, — natural fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials 	
5512 to 5516	Woven fabrics of man-made staple fibres: <ul style="list-style-type: none"> - Incorporating rubber thread - Other 	Manufacture from single yarn ⁽⁷⁾ Manufacture from ⁽⁷⁾ : <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres, not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper 	

▼ **M22**

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
		or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	
ex Chapter 56 5602	Wadding, felt and non-wovens; special yarns; twine, cordage, ropes and cables and articles thereof; except for: Felt, whether or not impregnated, coated, covered or laminated: - Needleloom felt	Manufacture from (7): — coir yarn, — natural fibres, — chemical materials or textile pulp, or — paper-making materials Manufacture from (7): — natural fibres, or — chemical materials or textile pulp However: — polypropylene filament of heading 5402, — polypropylene fibres of heading 5503 or 5506, or	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
5604	<p>Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics:</p> <p>- Other</p> <p>- Rubber thread and cord, textile covered</p> <p>- Other</p>	<p>— polypropylene filament tow of heading 5501, of which the denomination in all cases of a single filament or fibre is less than 9 decitex, may be used, provided that their total value does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture from ⁽⁷⁾:</p> <p>— natural fibres,</p> <p>— man-made staple fibres made from casein, or</p> <p>— chemical materials or textile pulp</p> <p>Manufacture from rubber thread or cord, not textile covered</p> <p>Manufacture from ⁽⁷⁾:</p> <p>— natural fibres, not carded or combed or otherwise processed for spinning,</p> <p>— chemical materials or textile pulp, or</p> <p>— paper-making materials</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
5605	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 5404 or 5405, combined with metal in the form of thread, strip or powder or covered with metal	Manufacture from ⁽⁷⁾ : <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres, not carded or combed or otherwise processed for spinning, — chemical materials or textile pulp, or — paper-making materials 	
5606	Gimped yarn, and strip and the like of heading 5404 or 5405, gimped (other than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn	Manufacture from ⁽⁷⁾ : <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres, not carded or combed or otherwise processed for spinning, — chemical materials or textile pulp, or — paper-making materials 	
Chapter 57	Carpets and other textile floor coverings: - Of needleloom felt	Manufacture from ⁽⁷⁾ : <ul style="list-style-type: none"> — natural fibres, or — chemical materials or textile pulp However: <ul style="list-style-type: none"> — polypropylene filament of heading 5402, — polypropylene fibres of heading 5503 or 5506, or 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	<p>- Of other felt</p> <p>- Other</p>	<p>— polypropylene filament tow of heading 5501, of which the denomination in all cases of a single filament or fibre is less than 9 decitex, may be used, provided that their total value does not exceed 40 % of the ex-works price of the product</p> <p>Jute fabric may be used as a backing</p> <p>Manufacture from ⁽⁷⁾:</p> <p>— natural fibres, not carded or combed or otherwise processed for spinning, or</p> <p>— chemical materials or textile pulp</p> <p>Manufacture from ⁽⁷⁾:</p> <p>— coir yarn or jute yarn,</p> <p>— synthetic or artificial filament yarn,</p> <p>— natural fibres, or</p> <p>— man-made staple fibres, not carded or combed or otherwise processed for spinning</p> <p>Jute fabric may be used as a backing</p>	
ex Chapter 58	<p>Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery; except for:</p> <p>- Combined with rubber thread</p>	<p>Manufacture from single yarn ⁽⁷⁾</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	- Other	<p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres, not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	
5805	Hand-woven tapestries of the types Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up	Manufacture from materials of any heading, except that of the product	
5810	Embroidery in the piece, in strips or in motifs	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
5901	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations	Manufacture from yarn	
5902	<p>Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon:</p> <p>- Containing not more than 90 % by weight of textile materials</p> <p>- Other</p>	Manufacture from yarn	
5903	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 5902	<p>Manufacture from yarn</p> <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, rasing, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
5904	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape	Manufacture from yarn ⁽⁷⁾	
5905	Textile wall coverings: - Impregnated, coated, covered or laminated with rubber, plastics or other materials - Other	Manufacture from yarn Manufacture from ⁽⁷⁾ : — coir yarn, — natural fibres, — man-made staple fibres, not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	
5906	Rubberised textile fabrics, other than those of heading 5902: - Knitted or crocheted fabrics	Manufacture from ⁽⁷⁾ : — natural fibres,	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
5907	<p>- Other fabrics made of synthetic filament yarn, containing more than 90 % by weight of textile materials</p> <p>- Other</p> <p>Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like</p>	<p>— man-made staple fibres, not carded or combed or otherwise processed for spinning, or</p> <p>— chemical materials or textile pulp</p> <p>Manufacture from chemical materials</p> <p>Manufacture from yarn</p> <p>Manufacture from yarn</p> <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, rasing, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	
5908	<p>Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated:</p> <p>- Incandescent gas mantles, impregnated</p>	<p>Manufacture from tubular knitted gas-mantle fabric</p>	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
5909 to 5911	<p>- Other</p> <p>Textile articles of a kind suitable for industrial use:</p> <p>- Polishing discs or rings other than of felt of heading 5911</p> <p>- Woven fabrics, of a kind commonly used in paper-making or other technical uses, felted or not, whether or not impregnated or coated, tubular or endless with single or multiple warp and/or weft, or flat woven with multiple warp and/or weft of heading 5911</p>	<p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture from yarn or waste fabrics or rags of heading 6310</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> - coir yarn, - the following materials: <ul style="list-style-type: none"> - - yarn of polytetrafluoroethylene ⁽⁸⁾, - - yarn, multiple, of polyamide, coated impregnated or covered with a phenolic resin, - - yarn of synthetic textile fibres of aromatic polyamides, obtained by polycondensation of <i>m</i>-phenylenediamine and isophthalic acid, - - monofil of polytetrafluoroethylene ⁽⁸⁾, - - yarn of synthetic textile fibres of poly(<i>p</i>-phenylene terephthalamide), - - glass fibre yarn, coated with phenol resin and gimped with acrylic yarn ⁽⁸⁾, 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	<p>- Other</p>	<ul style="list-style-type: none"> - - copolyester monofilaments of a polyester and a resin of terephthalic acid and 1,4 cyclohexane-diethanol and isophthalic acid, - - natural fibres, - - man-made staple fibres not carded or combed or otherwise processed for spinning, or - - chemical materials or textile pulp <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres, not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp 	
Chapter 60	Knitted or crocheted fabrics	<p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres, not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp 	
Chapter 61	<p>Articles of apparel and clothing accessories, knitted or crocheted:</p> <p>- Obtained by sewing together or otherwise assembling, two or more pieces of knitted or crocheted fabric which have been either cut to form or obtained directly to form</p>	<p>Manufacture from yarn ⁽⁷⁾ ⁽⁹⁾</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	- Other	Manufacture from ⁽⁷⁾ : — natural fibres, — man-made staple fibres, not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp	
ex Chapter 62 ex 6202, ex 6204, ex 6206, ex 6209 and ex 6211 ex 6210 and ex 6216 6213 and 6214	Articles of apparel and clothing accessories, not knitted or crocheted; except for: Women's, girls' and babies' clothing and clothing accessories for babies, embroidered Fire-resistant equipment of fabric covered with foil of aluminised polyester Handkerchiefs, shawls, scarves, mufflers, mantillas, veils and the like: - Embroidered	Manufacture from yarn ⁽⁷⁾ ⁽⁹⁾ Manufacture from yarn ⁽⁹⁾ or Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product ⁽⁹⁾ Manufacture from yarn ⁽⁹⁾ or Manufacture from uncoated fabric, provided that the value of the uncoated fabric used does not exceed 40 % of the ex-works price of the product ⁽⁹⁾	Manufacture from unbleached single yarn ⁽⁷⁾ ⁽⁹⁾

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
6217	<p data-bbox="479 603 555 624">- Other</p> <p data-bbox="479 1023 976 1098">Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212:</p> <p data-bbox="479 1182 618 1203">- Embroidered</p>	<p data-bbox="1003 368 1025 389">or</p> <p data-bbox="1003 416 1496 517">Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product ⁽⁹⁾</p> <p data-bbox="1003 603 1451 624">Manufacture from unbleached single yarn ⁽⁷⁾ ⁽⁹⁾</p> <p data-bbox="1003 655 1025 676">or</p> <p data-bbox="1003 703 1496 932">Making up, followed by printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling), provided that the value of all the unprinted goods of headings 6213 and 6214 used does not exceed 47,5 % of the ex-works price of the product</p> <p data-bbox="1003 1182 1249 1203">Manufacture from yarn ⁽⁹⁾</p> <p data-bbox="1003 1235 1025 1256">or</p> <p data-bbox="1003 1283 1496 1383">Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product ⁽⁹⁾</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	<ul style="list-style-type: none"> - Fire-resistant equipment of fabric covered with foil of aluminised polyester - Interlinings for collars and cuffs, cut out - Other 	<p>Manufacture from yarn ⁽⁹⁾</p> <p>or</p> <p>Manufacture from uncoated fabric, provided that the value of the uncoated fabric used does not exceed 40 % of the ex-works price of the product ⁽⁹⁾</p> <p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product <p>Manufacture from yarn ⁽⁹⁾</p>	
<p>ex Chapter 63</p> <p>6301 to 6304</p>	<p>Other made-up textile articles; sets; worn clothing and worn textile articles; rags; except for:</p> <p>Blankets, travelling rugs, bed linen etc.; curtains etc.; other furnishing articles:</p> <ul style="list-style-type: none"> - Of felt, of nonwovens 	<p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — natural fibres, or — chemical materials or textile pulp 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
6305	<p>- Other:</p> <p>- - Embroidered</p> <p>- - Other</p> <p>Sacks and bags, of a kind used for the packing of goods</p>	<p>Manufacture from unbleached single yarn ⁽⁹⁾ ⁽¹⁰⁾</p> <p>or</p> <p>Manufacture from unembroidered fabric (other than knitted or crocheted), provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture from unbleached single yarn ⁽⁹⁾ ⁽¹⁰⁾</p> <p>Manufacture from ⁽⁷⁾:</p> <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres, not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp 	
6306	<p>Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods:</p> <p>- Of nonwovens</p>	<p>Manufacture from ⁽⁷⁾ ⁽⁹⁾:</p> <ul style="list-style-type: none"> — natural fibres, or — chemical materials or textile pulp 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
6307	<p>- Other</p> <p>Other made-up articles, including dress patterns</p>	<p>Manufacture from unbleached single yarn ⁽⁷⁾ ⁽⁹⁾</p> <p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
6308	<p>Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale</p>	<p>Each item in the set must satisfy the rule which would apply to it if it were not included in the set. However, non-originating articles may be incorporated, provided that their total value does not exceed 15 % of the ex-works price of the set</p>	
ex Chapter 64	Footwear, gaiters and the like; parts of such articles; except for:	Manufacture from materials of any heading, except from assemblies of uppers affixed to inner soles or to other sole components of heading 6406	
6406	<p>Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof</p>	<p>Manufacture from materials of any heading, except that of the product</p>	
ex Chapter 65	Headgear and parts thereof; except for:	Manufacture from materials of any heading, except that of the product	
6503	<p>Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading 6501, whether or not lined or trimmed</p>	<p>Manufacture from yarn or textile fibres ⁽⁹⁾</p>	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
6505	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed	Manufacture from yarn or textile fibres (9)	
ex Chapter 66	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops, and parts thereof; except for:	Manufacture from materials of any heading, except that of the product	
6601	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
Chapter 67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair	Manufacture from materials of any heading, except that of the product	
ex Chapter 68	Articles of stone, plaster, cement, asbestos, mica or similar materials; except for:	Manufacture from materials of any heading, except that of the product	
ex 6803	Articles of slate or of agglomerated slate	Manufacture from worked slate	
ex 6812	Articles of asbestos; articles of mixtures with a basis of asbestos or of mixtures with a basis of asbestos and magnesium carbonate	Manufacture from materials of any heading	
ex 6814	Articles of mica, including agglomerated or reconstituted mica, on a support of paper, paperboard or other materials	Manufacture from worked mica (including agglomerated or reconstituted mica)	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
Chapter 69	Ceramic products	Manufacture from materials of any heading, except that of the product	
ex Chapter 70	Glass and glassware; except for:	Manufacture from materials of any heading, except that of the product	
ex 7003, ex 7004 and ex 7005	Glass with a non-reflecting layer	Manufacture from materials of heading 7001	
7006	Glass of heading 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials:		
	- Glass-plate substrates, coated with a dielectric thin film, and of a semiconductor grade in accordance with SEMII-standards ⁽¹⁾	Manufacture from non-coated glass-plate substrate of heading 7006	
	- Other	Manufacture from materials of heading 7001	
7007	Safety glass, consisting of toughened (tempered) or laminated glass	Manufacture from materials of heading 7001	
7008	Multiple-walled insulating units of glass	Manufacture from materials of heading 7001	
7009	Glass mirrors, whether or not framed, including rear-view mirrors	Manufacture from materials of heading 7001	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
7010	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass	<p>Manufacture from materials of any heading, except that of the product or</p> <p>Cutting of glassware, provided that the total value of the uncut glassware used does not exceed 50 % of the ex-works price of the product</p>	
7013	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 7010 or 7018)	<p>Manufacture from materials of any heading, except that of the product or</p> <p>Cutting of glassware, provided that the total value of the uncut glassware used does not exceed 50 % of the ex-works price of the product or</p> <p>Hand-decoration (except silk-screen printing) of hand-blown glassware, provided that the total value of the hand-blown glassware used does not exceed 50 % of the ex-works price of the product</p>	
ex 7019	Articles (other than yarn) of glass fibres	<p>Manufacture from:</p> <ul style="list-style-type: none"> — uncoloured slivers, rovings, yarn or chopped strands, or — glass wool 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin; except for:	Manufacture from materials of any heading, except that of the product	
ex 7101	Natural or cultured pearls, graded and temporarily strung for convenience of transport	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 7102, ex 7103 and ex 7104	Worked precious or semi-precious stones (natural, synthetic or reconstructed)	Manufacture from unworked precious or semi-precious stones	
7106, 7108 and 7110	Precious metals:		
	- Unwrought	Manufacture from materials of any heading, except those of headings 7106, 7108 and 7110	
		or	
		Electrolytic, thermal or chemical separation of precious metals of heading 7106, 7108 or 7110	
		or	
		Alloying of precious metals of heading 7106, 7108 or 7110 with each other or with base metals	
	- Semi-manufactured or in powder form	Manufacture from unwrought precious metals	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
<p>ex 7107, ex 7109 and ex 7111</p> <p>7116</p> <p>7117</p>	<p>Metals clad with precious metals, semi-manufactured</p> <p>Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)</p> <p>Imitation jewellery</p>	<p>Manufacture from metals clad with precious metals, unwrought</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p> <p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Manufacture from base metal parts, not plated or covered with precious metals, provided that the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>	
<p>ex Chapter 72</p> <p>7207</p> <p>7208 to 7216</p> <p>7217</p>	<p>Iron and steel; except for:</p> <p>Semi-finished products of iron or non-alloy steel</p> <p>Flat-rolled products, bars and rods, angles, shapes and sections of iron or non-alloy steel</p> <p>Wire of iron or non-alloy steel</p>	<p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture from materials of heading 7201, 7202, 7203, 7204 or 7205</p> <p>Manufacture from ingots or other primary forms of heading 7206</p> <p>Manufacture from semi-finished materials of heading 7207</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 7218, 7219 to 7222	Semi-finished products, flat-rolled products, bars and rods, angles, shapes and sections of stainless steel	Manufacture from ingots or other primary forms of heading 7218	
7223	Wire of stainless steel	Manufacture from semi-finished materials of heading 7218	
ex 7224, 7225 to 7228	Semi-finished products, flat-rolled products, hot-rolled bars and rods, in irregularly wound coils; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel	Manufacture from ingots or other primary forms of heading 7206, 7218 or 7224	
7229	Wire of other alloy steel	Manufacture from semi-finished materials of heading 7224	
ex Chapter 73	Articles of iron or steel; except for:	Manufacture from materials of any heading, except that of the product	
ex 7301	Sheet piling	Manufacture from materials of heading 7206	
7302	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole pates (base plates), rail clips, bedplates, ties and other material specialised for jointing or fixing rails	Manufacture from materials of heading 7206	
7304, 7305 and 7306	Tubes, pipes and hollow profiles, of iron (other than cast iron) or steel	Manufacture from materials of heading 7206, 7207, 7218 or 7224	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 7307	Tube or pipe fittings of stainless steel (ISO No X5CrNiMo 1712), consisting of several parts	Turning, drilling, reaming, threading, deburring and sandblasting of forged blanks, provided that the total value of the forged blanks used does not exceed 35 % of the ex-works price of the product	
7308	Structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel	Manufacture from materials of any heading, except that of the product. However, welded angles, shapes and sections of heading 7301 may not be used	
ex 7315	Skid chain	Manufacture in which the value of all the materials of heading 7315 used does not exceed 50 % of the ex-works price of the product	
ex Chapter 74	Copper and articles thereof; except for:	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
7401	Copper mattes; cement copper (precipitated copper)	Manufacture from materials of any heading, except that of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
7402	Unrefined copper; copper anodes for electrolytic refining	Manufacture from materials of any heading, except that of the product	
7403	Refined copper and copper alloys, unwrought: - Refined copper - Copper alloys and refined copper containing other elements	Manufacture from materials of any heading, except that of the product Manufacture from refined copper, unwrought, or waste and scrap of copper	
7404	Copper waste and scrap	Manufacture from materials of any heading, except that of the product	
7405	Master alloys of copper	Manufacture from materials of any heading, except that of the product	
ex Chapter 75	Nickel and articles thereof; except for:	Manufacture: — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
7501 to 7503	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy; unwrought nickel; nickel waste and scrap	Manufacture from materials of any heading, except that of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 76	Aluminium and articles thereof; except for:	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
7601	Unwrought aluminium	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product <p>or</p> <p>Manufacture by thermal or electrolytic treatment from unalloyed aluminium or waste and scrap of aluminium</p>	
7602	Aluminium waste or scrap	<p>Manufacture from materials of any heading, except that of the product</p>	
ex 7616	Aluminium articles other than gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands) of aluminium wire, and expanded metal of aluminium	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product. However, gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands) of aluminium wire, or expanded metal of aluminium may be used; and 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
		— in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
Chapter 77	Reserved for possible future use in the HS		
ex Chapter 78	Lead and articles thereof; except for:	<p>Manufacture:</p> <p>— from materials of any heading, except that of the product, and</p> <p>— in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>	
7801	<p>Unwrought lead:</p> <p>- Refined lead</p> <p>- Other</p>	<p>Manufacture from 'bullion' or 'work' lead</p> <p>Manufacture from materials of any heading, except that of the product. However, waste and scrap of heading 7802 may not be used</p>	
7802	Lead waste and scrap	Manufacture from materials of any heading, except that of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 79	Zinc and articles thereof; except for:	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
7901	Unwrought zinc	Manufacture from materials of any heading, except that of the product. However, waste and scrap of heading 7902 may not be used	
7902	Zinc waste and scrap	Manufacture from materials of any heading, except that of the product	
ex Chapter 80	Tin and articles thereof; except for:	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
8001	Unwrought tin	Manufacture from materials of any heading, except that of the product. However, waste and scrap of heading 8002 may not be used	
8002 and 8007	Tin waste and scrap; other articles of tin	Manufacture from materials of any heading, except that of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
Chapter 81	<p>Other base metals; cermets; articles thereof:</p> <ul style="list-style-type: none"> - Other base metals, wrought; articles thereof - Other 	<p>Manufacture in which the value of all the materials of the same heading as the product used does not exceed 50 % of the ex-works price of the product</p> <p>Manufacture from materials of any heading, except that of the product</p>	
ex Chapter 82	<p>Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal; except for:</p> <p>8206 Tools of two or more of the headings 8202 to 8205, put up in sets for retail sale</p> <p>8207 Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example; for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning, or screwdriving), including dies for drawing or extruding metal, and rock drilling or earth boring tools</p>	<p>Manufacture from materials of any heading, except that of the product</p> <p>Manufacture from materials of any heading, except those of headings 8202 to 8205. However, tools of headings 8202 to 8205 may be incorporated into the set, provided that their total value does not exceed 15 % of the ex-works price of the set</p> <p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8208	Knives and cutting blades, for machines or for mechanical appliances	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	
ex 8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208	Manufacture from materials of any heading, except that of the product. However, knife blades and handles of base metal may be used	
8214	Other articles of cutlery (for example; hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files)	Manufacture from materials of any heading, except that of the product. However, handles of base metal may be used	
8215	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware	Manufacture from materials of any heading, except that of the product. However, handles of base metal may be used	
ex Chapter 83	Miscellaneous articles of base metal; except for:	Manufacture from materials of any heading, except that of the product	
ex 8302	Other mountings, fittings and similar articles suitable for buildings, and automatic door closers	Manufacture from materials of any heading, except that of the product. However, other materials of heading 8302 may be used, provided that their total value does not exceed 20 % of the ex-works price of the product	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 8306	Statuettes and other ornaments, of base metal	Manufacture from materials of any heading, except that of the product. However, other materials of heading 8306 may be used, provided that their total value does not exceed 30 % of the ex-works price of the product	
ex Chapter 84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof; except for:	Manufacture: — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8401	Nuclear fuel elements	Manufacture from materials of any heading, except that of the product ⁽¹²⁾	
8402	Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers	Manufacture: — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8403 and ex 8404	Central heating boilers other than those of heading 8402 and auxiliary plant for central heating boilers	Manufacture from materials of any heading, except those of headings 8403 and 8404	
		Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product	
		Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product	
		Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product	
		Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8406	Steam turbines and other vapour turbines	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8407	Spark-ignition reciprocating or rotary internal combustion piston engines	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8409	Parts suitable for use solely or principally with the engines of heading 8407 or 8408	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8411	Turbo-jets, turbo-propellers and other gas turbines	Manufacture: — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8412	Other engines and motors	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8413	Rotary positive displacement pumps	Manufacture: — from materials of any heading, except that of the product, and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 8414	Industrial fans, blowers and the like	<ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product <p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8415	Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8418	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 8415	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — in which the value of all the non-originating materials used does not exceed the value of all the originating materials used 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 8419	Machines for wood, paper pulp, paper and paperboard industries	Manufacture in which: <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of the same heading as the product used does not exceed 25 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8420	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor	Manufacture in which: <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of the same heading as the product used does not exceed 25 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8423	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8425 to 8428	Lifting, handling, loading or unloading machinery	Manufacture in which: <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8429	<p>Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers:</p> <ul style="list-style-type: none"> - Road rollers - Other 	<p>— within the above limit, the value of all the materials of heading 8431 used does not exceed 10 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of heading 8431 used does not exceed 10 % of the ex-works price of the product 	<p>Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>
8430	<p>Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers</p>	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of heading 8431 used does not exceed 10 % of the ex-works price of the product 	<p>Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 8431	Parts suitable for use solely or principally with road rollers	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8439	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of the same heading as the product used does not exceed 25 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8441	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of the same heading as the product used does not exceed 25 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8444 to 8447	Machines of these headings for use in the textile industry	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8448	Auxiliary machinery for use with machines of headings 8444 and 8445	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8452	<p>Sewing machines, other than book-sewing machines of heading 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles:</p> <p>- Sewing machines (lock stitch only) with heads of a weight not exceeding 16 kg without motor or 17 kg with motor</p> <p>- Other</p>	<p>Manufacture in which:</p> <p>— the value of all the materials used does not exceed 40 % of the ex-works price of the product,</p> <p>— the value of all the non-originating materials used in assembling the head (without motor) does not exceed the value of all the originating materials used, and</p> <p>— the thread-tension, crochet and zigzag mechanisms used are originating</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>
8456 to 8466	Machine-tools and machines and their parts and accessories of headings 8456 to 8466	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8469 to 8472	Office machines (for example, typewriters, calculating machines, automatic data processing machines, duplicating machines, stapling machines)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8480	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8482	Ball or roller bearings	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8484	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8485	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex Chapter 85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles; except for:	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8501	Electric motors and generators (excluding generating sets)	Manufacture in which: <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8502	Electric generating sets and rotary converters	<p>— within the above limit, the value of all the materials of heading 8503 used does not exceed 10 % of the ex-works price of the product</p> <p>Manufacture in which:</p> <p>— the value of all the materials used does not exceed 40 % of the ex-works price of the product, and</p> <p>— within the above limit, the value of all the materials of headings 8501 and 8503 used does not exceed 10 % of the ex-works price of the product</p>	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex 8504	Power supply units for automatic data-processing machines	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8518	Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; audio-frequency electric amplifiers; electric sound amplifier sets	<p>Manufacture in which:</p> <p>— the value of all the materials used does not exceed 40 % of the ex-works price of the product, and</p> <p>— the value of all the non-originating materials used does not exceed the value of all the originating materials used</p>	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8519	Turntables (record-decks), record-players, cassette-players and other sound reproducing apparatus, not incorporating a sound recording device	<p>Manufacture in which:</p> <p>— the value of all the materials used does not exceed 40 % of the ex-works price of the product, and</p>	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8520	Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device	<p>— the value of all the non-originating materials used does not exceed the value of all the originating materials used</p> <p>Manufacture in which:</p> <p>— the value of all the materials used does not exceed 40 % of the ex-works price of the product, and</p> <p>— the value of all the non-originating materials used does not exceed the value of all the originating materials used</p>	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8521	Video recording or reproducing apparatus, whether or not incorporating a video tuner	<p>Manufacture in which:</p> <p>— the value of all the materials used does not exceed 40 % of the ex-works price of the product, and</p> <p>— the value of all the non-originating materials used does not exceed the value of all the originating materials used</p>	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8522	Parts and accessories suitable for use solely or principally with the apparatus of headings 8519 to 8521	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8523	Prepared unrecorded media for sound recording or similar recording of other phenomena, other than products of Chapter 37	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8524	<p>Records, tapes and other recorded media for sound or other similarly recorded phenomena, including matrices and masters for the production of records, but excluding products of Chapter 37:</p> <ul style="list-style-type: none"> - Matrices and masters for the production of records - Other 	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of heading 8523 used does not exceed 10 % of the ex-works price of the product 	<p>Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>
8525	<p>Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; still image video cameras and other video camera recorders; digital cameras</p>	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — the value of all the non-originating materials used does not exceed the value of all the originating materials used 	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>
8526	<p>Radar apparatus, radio navigational aid apparatus and radio remote control apparatus</p>	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and 	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8527	Reception apparatus for radio-telephony, radio-telegraphy or radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock	<ul style="list-style-type: none"> — the value of all the non-originating materials used does not exceed the value of all the originating materials used <p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — the value of all the non-originating materials used does not exceed the value of all the originating materials used 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8528	Reception apparatus for television, whether or not incorporating radio broadcast receivers or sound or video recording or reproducing apparatus; video monitors and video projectors	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — the value of all the non-originating materials used does not exceed the value of all the originating materials used 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8529	<p>Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528:</p> <p>- Suitable for use solely or principally with video recording or reproducing apparatus</p>	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	- Other	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — the value of all the non-originating materials used does not exceed the value of all the originating materials used 	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>
8535 and 8536	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of heading 8538 used does not exceed 10 % of the ex-works price of the product 	<p>Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>
8537	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 8535 or 8536, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 8517	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of heading 8538 used does not exceed 10 % of the ex-works price of the product 	<p>Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>
ex 8541	Diodes, transistors and similar semi-conductor devices, except wafers not yet cut into chips	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and 	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8542	Electronic integrated circuits and microassemblies:	<p>— in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture in which:</p> <p>— the value of all the materials used does not exceed 40 % of the ex-works price of the product, and</p> <p>— within the above limit, the value of all the materials of headings 8541 and 8542 used does not exceed 10 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>
8544	Insulated (including enamelled or anodised) wire, cable (including coaxial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
8545	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
8546	Electrical insulators of any material	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8547	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating materials apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 8546; electrical conduit tubing and joints therefor, of base metal lined with insulating material	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8548	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 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; except for:	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8608	Railway or tramway track fixtures and fittings; mechanical (including electromechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex Chapter 87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof; except for:	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8709	Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8710	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8711	<p>Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars:</p> <ul style="list-style-type: none"> - With reciprocating internal combustion piston engine of a cylinder capacity: - - Not exceeding 50 cm³ 	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — the value of all the non-originating materials used does not exceed the value of all the originating materials used 	Manufacture in which the value of all the materials used does not exceed 20 % of the ex-works price of the product

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	<p>- - Exceeding 50 cm³</p> <p>- Other</p>	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — the value of all the non-originating materials used does not exceed the value of all the originating materials used <p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — the value of all the non-originating materials used does not exceed the value of all the originating materials used 	<p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>
ex 8712	Bicycles without ball bearings	Manufacture from materials of any heading, except those of heading 8714	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8715	Baby carriages and parts thereof	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex Chapter 88	Aircraft, spacecraft, and parts thereof; except for:	Manufacture from materials of any heading, except that of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 8804	Rotochutes	Manufacture from materials of any heading, including other materials of heading 8804	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
8805	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles	Manufacture from materials of any heading, except that of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
Chapter 89	Ships, boats and floating structures	Manufacture from materials of any heading, except that of the product. However, hulls of heading 8906 may not be used	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof; except for:	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
9001	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 8544; sheets and plates of polarizing material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked	<p>— in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
9002	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
9004	Spectacles, goggles and the like, corrective, protective or other	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
ex 9005	Binoculars, monoculars, other optical telescopes, and mountings therefor, except for astronomical refracting telescopes and mountings therefor	<p>Manufacture:</p> <p>— from materials of any heading, except that of the product,</p> <p>— in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and</p> <p>— in which the value of all the non-originating materials used does not exceed the value of all the originating materials used</p>	<p>Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 9006	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than electrically ignited flashbulbs	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — in which the value of all the non-originating materials used does not exceed the value of all the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9007	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — in which the value of all the non-originating materials used does not exceed the value of all the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9011	Compound optical microscopes, including those for photomicrography, cinephotomicrography or micro-projection	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, and 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
		<p>— in which the value of all the non-originating materials used does not exceed the value of all the originating materials used</p>	
ex 9014	Other navigational instruments and appliances	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9015	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9016	Balances of a sensitivity of 5 cg or better, with or without weights	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9017	Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9018	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments:		

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
	<ul style="list-style-type: none"> - Dentists' chairs incorporating dental appliances or dentists' spittoons - Other 	<p>Manufacture from materials of any heading, including other materials of heading 9018</p> <p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product</p>
9019	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
9020	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
9024	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
9025	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9026	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 9014, 9015, 9028 or 9032	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9027	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9028	Gas, liquid or electricity supply or production meters, including calibrating meters therefor:	<p data-bbox="987 1098 2031 1217">Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p data-bbox="987 1217 2031 1399">Manufacture in which: — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and</p>	
	- Parts and accessories		
	- Other	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
		<p>— the value of all the non-originating materials used does not exceed the value of all the originating materials used</p>	
9029	<p>Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 9014 or 9015; stroboscopes</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
9030	<p>Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
9031	<p>Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
9032	<p>Automatic regulating or controlling instruments and apparatus</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	
9033	<p>Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 91	Clocks and watches and parts thereof; except for:	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9105	Other clocks	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — the value of all the non-originating materials used does not exceed the value of all the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9109	Clock movements, complete and assembled	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — the value of all the non-originating materials used does not exceed the value of all the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9110	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — the value of all the materials used does not exceed 40 % of the ex-works price of the product, and — within the above limit, the value of all the materials of heading 9114 used does not exceed 10 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

▼M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
9111	Watch cases and parts thereof	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9112	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof	Manufacture: <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9113	Watch straps, watch bands and watch bracelets, and parts thereof: <ul style="list-style-type: none"> - Of base metal, whether or not gold- or silver-plated, or of metal clad with precious metal - Other 	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
Chapter 92	Musical instruments; parts and accessories of such articles	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
Chapter 93	Arms and ammunition; parts and accessories thereof	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 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; except for:	Manufacture from materials of any heading, except that of the product	
ex 9401 and ex 9403	Base metal furniture, incorporating unstuffed cotton cloth of a weight of 300 g/m ² or less	<p>Manufacture from materials of any heading, except that of the product</p> <p>or</p> <p>Manufacture from cotton cloth already made up in a form ready for use with materials of heading 9401 or 9403, provided that:</p> <ul style="list-style-type: none"> — the value of the cloth does not exceed 25 % of the ex-works price of the product, and — all the other materials used are originating and are classified in a heading other than heading 9401 or 9403 	
9405	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
9406	Prefabricated buildings	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 95	Toys, games and sports requisites; parts and accessories thereof; except for:	Manufacture from materials of any heading, except that of the product	
9503	Other toys; reduced-size ('scale') models and similar recreational models, working or not; puzzles of all kinds	Manufacture: — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 9506	Golf clubs and parts thereof	Manufacture from materials of any heading, except that of the product. However, roughly-shaped blocks for making golf-club heads may be used	
ex Chapter 96	Miscellaneous manufactured articles; except for:	Manufacture from materials of any heading, except that of the product	
ex 9601 and ex 9602	Articles of animal, vegetable or mineral carving materials	Manufacture from 'worked' carving materials of the same heading as the product	
ex 9603	Brooms and brushes (except for besoms and the like and brushes made from marten or squirrel hair), hand-operated mechanical floor sweepers, not motorised, paint pads and rollers, squeegees and mops	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

▼ M22

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
9605	Travel sets for personal toilet, sewing or shoe or clothes cleaning	Each item in the set must satisfy the rule which would apply to it if it were not included in the set. However, non-originating articles may be incorporated, provided that their total value does not exceed 15 % of the ex-works price of the set	
9606	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and — in which the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
9608	Ball-point pens; felt-tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 9609	Manufacture from materials of any heading, except that of the product. However, nibs or nib-points of the same heading as the product may be used	
9612	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes	<p>Manufacture:</p> <ul style="list-style-type: none"> — from materials of any heading, except that of the product, and 	

▼ **M22**

HS heading	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3) or (4)	
ex 9613	Lighters with piezo-igniter	— in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 9614	Smoking pipes and pipe bowls	Manufacture in which the value of all the materials of heading 9613 used does not exceed 30 % of the ex-works price of the product	
Chapter 97	Works of art, collectors' pieces and antiques	Manufacture from roughly-shaped blocks	
		Manufacture from materials of any heading, except that of the product	

(1) For the special conditions relating to 'specific processes', see Introductory Notes 7.1 and 7.3.

(2) For the special conditions relating to 'specific processes', see Introductory Note 7.2.

(3) Note 3 to Chapter 32 says that these preparations are those of a kind used for colouring any material or used as ingredients in the manufacture of colouring preparations, provided that they are not classified in another heading in Chapter 32.

(4) A 'group' is regarded as any part of the heading separated from the rest by a semicolon.

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

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

(7) For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

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

(9) See Introductory Note 6.

(10) For knitted or crocheted articles, not elastic or rubberised, obtained by sewing or assembling pieces of knitted or crocheted fabrics (cut out or knitted directly to shape), see Introductory Note 6.

(11) SEMII - Semiconductor Equipment and Materials Institute Incorporated.

(12) This rule shall apply until 31.12.2005.

▼M18**▼B**

*ANNEX 21***MOVEMENT CERTIFICATE EUR. 1 AND RELEVANT APPLICATIONS**

1. Movement certificate EUR. 1 shall be made out on the form of which a specimen appears in this Annex. This form shall be printed in one of the official languages of the Community. Certificates shall be made out in one of these languages and in accordance with the provisions of the domestic law of the exporting State or territory. If they are handwritten, they shall be completed in ink and in capital letters.
2. Each certificate shall measure 210 × 297 mm; a tolerance of up to minus 5 mm or plus 8 mm in the length may be allowed. The paper used must be white, sized for writing not containing mechanical pulp and weighing not less than 25 g/m². It shall have a printed green guilloche pattern background making any falsification by mechanical or chemical means apparent to the eye.
3. The competent authorities of the exporting State or territory may reserve the right to print the certificates themselves or may have them printed by approved printers. In the latter case each certificate must include a reference to such approval. Each certificate must bear the name and address of the printer or a mark by which the printer can be identified. It shall also bear a serial number, either printed or not, by which it can be identified.

▼ B

MOVEMENT CERTIFICATE

1. Exporter (Name, full address, country)		EUR. 1 No A 000,000	
		See notes overleaf before completing this form	
3. Consignee (Name, full address, country) (Optional)		2. Certificate used in preferential trade between	
	 and (Insert appropriate countries, groups of countries of territories)	
6. Transport details (Optional)		4. Country, group of countries or territory in which the products are considered as originating	5. Country, group of countries or territory of destination
7. Remarks			
8. Item number; Marks and numbers; Number and kind of packages (*); Description of goods		9. (1) Gross mass (kg) or other measure (litres, m ³ , etc.)	10. Invoices (Optional)
11. CUSTOMS ENDORSEMENT Declaration certified Export document (*) Form No Customs office Issuing country or territory Date (Signature)		12. DECLARATION BY THE EXPORTER I, the undersigned, declare that the goods described above meet the conditions required for the issue of this certificate. Place and date (Signature)	

(*) If goods are not packed, indicate number of articles or units in bulk as appropriate.

(*) Complete only where the regulations of the exporting country or territory require.

Stamp

▼B

<p>13. REQUEST FOR VERIFICATION, to:</p>	<p>14. RESULT OF VERIFICATION,</p>
<p>Verification of the authenticity and accuracy of this certificate is requested.</p> <p>..... (Place and date)</p> <p>Stamp</p> <p>..... (Signature)</p>	<p>Verification carried out shows that this certificate (*)</p> <p><input type="checkbox"/> was issued by the customs office indicated and that the information contained therein is accurate.</p> <p><input type="checkbox"/> does not meet the requirements as to authenticity and accuracy (see remarks appended).</p> <p>..... (Place and date)</p> <p>Stamp</p> <p>..... (Signature)</p> <p>(*) Insert X in the appropriate box.</p>

NOTES

1. Certificates must not contain erasures or words written over one another. Any alterations must be made by deleting the incorrect particulars and adding any necessary corrections. Any such alteration must be initialed by the person who completed the certificate and endorsed by the customs authorities of the issuing country or territory.
2. No spaces must be left between the items entered on the certificate and each item must be preceded by an item number. A horizontal line must be drawn immediately below the last item. Any unused space must be struck through in such a manner as to make any later additions impossible.
3. Goods must be described in accordance with commercial practice and with sufficient detail to enable them to be identified.

▼ B

APPLICATION FOR A MOVEMENT CERTIFICATE

1. Exporter (Name, full address, country)	EUR.1 No A 000.000	
	<small>See notes overleaf before completing this form</small>	
3. Consignee (Name, full address, country) (Optional)	2. Application for a certificate to be used in preferential trade between and <small>(Insert appropriate countries, groups of countries or territories)</small>	
	4. Country, group of countries or territory in which the products are considered as originating	5. Country, group of countries or territory of destination
6. Transport details (Optional)	7. Remarks	
8. Item number; Marks and numbers; Number and kind of packages ⁽¹⁾; Description of goods	9. ⁽¹⁾ Gross mass (kg) ◀ or other measure (litres, m³, etc.)	10. Invoices (Optional)

(1) If goods are not packed, indicate number of articles or state 'in bulk' as appropriate.

▼ B

DECLARATION BY THE EXPORTER

I, the undersigned, exporter of the goods described overleaf,

DECLARE that the goods meet the conditions required for the issue of the attached certificate;

SPECIFY as follows the circumstances which have enabled these goods to meet the above conditions:

.....
.....
.....
.....

SUBMIT the following supporting documents (*):

.....
.....
.....
.....

UNDERTAKE to submit, at the request of the appropriate authorities, any supporting evidence which these authorities may require for the purpose of issuing the attached certificate, and undertake, if required, to agree to any inspection of my accounts and to any check on the processes of manufacture of the above goods, carried out by the said authorities;

REQUEST the issue of the attached certificate for these goods.

.....
(Place and date)

.....
(Signature)

For example: import documents, movement certificates, invoices, manufacturer's declarations, etc., referring to the products used in manufacture or to the goods re-exported in the same state.

▼ **M10**

ANNEX 22

Invoice declaration

The invoice declaration, the text of which is given below, must be made out in accordance with the footnotes. However, the footnotes do not have to be reproduced.

Spanish Version

El exportador de los productos incluidos en el presente documento (autorización aduanera nº . . . ⁽¹⁾) declara que, salvo indicación en sentido contrario, estos productos gozan de un origen preferencial . . . ⁽²⁾.

Danish Version

Eksportøren af varer, der er omfattet af nærværende dokument (toldmyndighedernes tilladelse nr. . . . ⁽¹⁾), erklærer, at varen, medmindre andet tydeligt er angivet, har præferenceoprindelse i . . . ⁽²⁾.

German Version

Der Ausführer (Ermächtigter Ausführer; Bewilligungs-Nr. . . . ⁽¹⁾) der Waren, auf die sich dieses Handelspapier bezieht, erklärt, daß diese Waren, soweit nicht anderes angegeben, präferenzbegünstigte . . . ⁽²⁾ Ursprungswaren sind.

Greek Version

Ο εξαγωγέας των προϊόντων που καλύπτονται από το παρόν έγγραφο (άδεια τελωνείου υπ' αριθ. . . . ⁽¹⁾) δηλώνει ότι, εκτός εάν δηλώνεται σαφώς άλλως, τα προϊόντα αυτά είναι προσημιαιακής καταγωγής . . . ⁽²⁾.

English Version

The exporter of the products covered by this document (customs authorization No . . . ⁽¹⁾) declares that, except where otherwise clearly indicated, these products are of . . . ⁽²⁾ preferential origin.

French Version

L'exportateur des produits couverts par le présent document (autorisation douanière n° . . . ⁽¹⁾) déclare que, sauf indication claire du contraire, ces produits ont l'origine préférentielle . . . ⁽²⁾.

Italian Version

L'esportatore delle merci contemplate nel presente documento (autorizzazione doganale n. . . . ⁽¹⁾) dichiara che, salvo indicazione contraria, le merci sono di origine preferenziale . . . ⁽²⁾.

Dutch Version

De exporteur van de goederen waarop dit document van toepassing is (douanevergunning nr. . . . ⁽¹⁾), verklaart dat, behoudens uitdrukkelijke andersluidende vermelding, deze goederen van preferentiële . . . oorsprong zijn ⁽²⁾.

Portugese Version

O abaixo assinado, exportador dos produtos cobertos pelo presente documento (autorização aduaneira nº . . . ⁽¹⁾), declara que, salvo expressamente indicado em contrário, estes produtos são de origem preferencial . . . ⁽²⁾.

Finnish Version

Tässä asiakirjassa mainittujen tuotteiden viejä (tullin lupan:o . . . ⁽¹⁾) ilmoittaa, että nämä tuotteet ovat, ellei toisin ole selvästi merkitty, etuuskohteluun oikeutettuja . . . alkuperä tuotteita ⁽²⁾.

Swedish Version

Exportören av de varor som omfattas av detta dokument (tullmyndighetens tillstånd nr. . . . ⁽¹⁾) försäkrar att dessa varor, om inte annat tydligt markerats, har förmånsberättigande . . . ursprung ⁽²⁾.

▼ **M10**►⁽¹⁾ *Czech version*

Vývozce výrobků uvedených v tomto dokumentu (číslo povolení ... (1)) prohlašuje, že kromě zřetelně označených, mají tyto výrobky preferenční původ v ... (2).

Estonian version

Käesoleva dokumendiga hõlmatud toodete eksportija (tolliameti kinnitus nr ... (1)) deklareerib, et need tooted on ... (2) sooduspäritoluga, välja arvatud juhul kui on selgelt näidatud teisiti.

Latvian version

Eksportētājs produktiem, kuri ietverti šajā dokumentā (muitas pilnvara Nr. ... (1)), deklarē, ka, izņemot tur, kur ir citādi skaidri noteikts, šiem produktiem ir priekšrocību izcelsme no ... (2).

Lithuanian version

Šiame dokumente išvardintų prekių eksportuotojas (muitinės liudijimo Nr ... (1)) deklaroja, kad, jeigu kitaip nenurodyta, tai yra ... (2) preferencinės kilmės prekės.

Hungarian version

A jelen okmányban szereplő áruk exportőre (vámfelhatalmazási szám: ... (1)) kijelentem, hogy eltérő jelzés hiányában az áruk kedvezményes ... (2) származástiak.

Maltese version

L-esportatur tal-prodotti koperti b'dan id-dokument (awtorizzazzjoni tad-dwana nru. ... (1)) jiddikjara li, hliet fejn indikat b'mod car li mhux hekk, dawn il-prodotti huma ta' origini preferenzjali ... (2).

Polish version

Eksporter produktów objętych tym dokumentem (upoważnienie władz celnych nr ... (1)) deklaruje, że z wyjątkiem gdzie jest to wyraźnie określone, produkty te mają ... (2) preferencyjne pochodzenie.

Slovenian version

Izvoznik blaga, zajetega s tem dokumentom (pooblastilo carinskih organov št ... (1)) izjavlja, da, razen če ni drugače jasno navedeno, ima to blago preferencialno ... (2) poreklo.

Slovak version

Vývozca výrobkov uvedených v tomto doklade (číslo povolenia ... (1)) vyhlasuje, že okrem zreteľne označených, majú tieto výrobky preferenčný pôvod v ... (2). ◀

►⁽¹⁾ *Bulgarian version*

Износителят на продуктите, обхванати от този документ (митническо разрешение № ... (1)), декларира, че освен където ясно е отбелязано друго, тези продукти са с ... преференциален произход (2).

Romanian version

Exportatorul produselor ce fac obiectul acestui document (autorizația vamală nr... (1)) declară că, exceptând cazul în care în mod expres este indicat altfel, aceste produse sunt de origine preferențială... (2). ◀

.....
(Place and date) (2)

.....
(Signature of the exporter, in addition the name of the person signing the declaration has to be indicated in clear script) (4)

(1) When the invoice declaration is made out by an approved exporter, the authorization number of the approved exporter must be entered in this space. When the invoice declaration is not made out by an approved exporter, the words in brackets shall be omitted or the space left blank.

(2) Origin of products to be indicated. When the invoice declaration relates, in whole or in part, to products originating in Ceuta and Melilla, the exporter must clearly indicate them in the document on which the declaration is made out by means of the symbol "CM".

(3) These indications may be omitted if the information is contained on the document itself.

(4) See Article 117 (5). In cases where the exporter is not required to sign, the exemption of signature also implies the exemption of the name of the signatory.

►⁽¹⁾ **A2**

►⁽²⁾ **M30**