

ANNEX 2 (PRODUCT SPECIFIC RULES)

As Amended by the First Protocol

ANNEX 2
PRODUCT SPECIFIC RULES
[bookmark: _GoBack]
As Amended by the First Protocol

Headnote to the Annex

1.	For the purpose of interpreting the Product Specific Rules set forth in this Annex:

	(a)	chapter means the first two digits of the tariff classification number under the HS Code;

	(b)	heading means the first four digits of the tariff classification number under the HS Code; and

	(c)	sub-heading means the first six digits of the tariff classification number under the HS Code.

2.	This Annex is set out as follows:

	(a)	Column 1 – Tariff Heading (4-digit)
	(b)	Column 2 – Tariff Sub-Heading (6-digit)
	(c)	Column 3 – Product Description
	(d)	Column 4 – Applicable Product-Specific Rule (s) of Origin (Origin Conferring Criteria).

3.	Where a tariff heading or sub-heading is subject to alternative Product Specific Rules, it shall be sufficient to comply with one of the rules.

4.	Where the Product Specific Rule requires only a regional value content, the final process of production must be performed within a Party.

5.	A requirement of a change in tariff classification applies only to non-originating materials.

6.	Where the change in tariff classification rule expressly excludes a change from other tariff classifications, the exclusion applies only to non-originating materials.

7.	For the purposes of column 4 of this Annex:

	“WO” means that the good must be wholly produced or obtained in accordance with Article 2.1(a) (Originating Goods) of Chapter 3 (Rules of Origin);

	“RVC(XX)” means that the good must have a regional value content of not less than XX per cent as calculated under Article 5 (Calculation of Regional Value Content) of Chapter 3 (Rules of Origin);

	“CC” means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 2-digit level;

	“CTH” means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 4-digit level;

	“CTSH” means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 6-digit level.

8.	Chapter notes within this Annex apply to all headings or subheadings within the indicated chapter unless there exists a specific exclusion.

	Column
1
	Column 2
	Column 3
	Column 4

	Tariff Heading
	Tariff Sub-Heading
	Product Description
	Product Specific Rule

	CHAPTER 1
	LIVE ANIMALS

	0101
	
	Live horses, asses, mules and hinnies
	

	
	0101.21
	- Horses: pure-bred breeding animals
	WO

	
	0101.29
	- Horses: other
	WO

	
	0101.30
	- Asses
	WO

	
	0101.90
	- Other
	WO

	0102
	
	Live bovine animals
	

	
	0102.21
	- Cattle: pure-bred breeding animals
	WO

	
	0102.29
	- Cattle: other
	WO

	
	0102.31
	- Buffalo: pure-bred breeding animals
	WO

	
	0102.39
	- Buffalo: other
	WO

	
	0102.90
	- Other
	WO

	0103
	
	Live swine
	

	
	0103.10
	- Pure-bred breeding animals
	WO

	
	0103.91
	- Other: weighing less than 50 kg
	WO

	
	0103.92
	- Other: weighing 50 kg or more
	WO

	0104
	
	Live sheep and goats
	

	
	0104.10
	- Sheep
	WO

	
	0104.20
	- Goats
	WO

	0105
	
	Live poultry, that is to say, fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls
	

	
	0105.11
	- Weighing not more than 185 g: fowls of the species Gallus domesticus
	WO

	
	0105.12
	- Weighing not more than 185 g: turkeys
	WO

	
	0105.13
	- Weighing not more than 185 g: ducks
	WO

	
	0105.14
	- Weighing not more than 185 g: geese
	WO

	
	0105.15
	- Weighing not more than 185 g: guinea fowls
	WO

	
	0105.94
	- Other: fowls of the species Gallus domesticus
	WO

	
	0105.99
	- Other: other
	WO

	0106
	
	Other live animals
	

	
	0106.11
	- Mammals: primates
	WO

	
	0106.12
	- Mammals: whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia)
	WO

	
	0106.13
	- Mammals: camels and other camelids (Camelidae)
	WO

	
	0106.14
	- Mammals: rabbits and hares
	WO

	
	0106.19
	- Mammals: other
	WO

	
	0106.20
	- Reptiles (including snakes and turtles)
	WO

	
	0106.31
	- Birds: birds of pray
	WO

	
	0106.32
	- Birds: psittaciformes (including parrots, parakeets, macaws and cockatoos)
	WO

	
	0106.33
	- Birds: ostriches; emus (Dromaius novaehollandiae)
	WO

	
	0106.39
	- Birds: other
	WO

	
	0106.41
	- Insects: bees
	WO

	
	0106.49
	- Insects: other
	WO

	
	0106.90
	- Other
	WO

	CHAPTER 2
	MEAT AND EDIBLE MEAT OFFAL

	0201
	
	Meat of bovine animals, fresh or chilled
	

	
	0201.10
	- Carcasses and half-carcasses
	CC

	
	0201.20
	- Other cuts with bone in
	CC

	
	0201.30
	- Boneless
	CC

	0202
	
	Meat of bovine animals, frozen
	

	
	0202.10
	- Carcasses and half-carcasses
	CC

	
	0202.20
	- Other cuts with bone in
	CC

	
	0202.30
	- Boneless
	CC

	0203
	
	Meat of swine, fresh, chilled or frozen
	

	
	0203.11
	- Fresh or chilled: carcasses and half-carcasses
	CC

	
	0203.12
	- Fresh or chilled: hams, shoulders and cuts thereof, with bone in
	CC

	
	0203.19
	- Fresh or chilled: other
	CC

	
	0203.21
	- Frozen: carcasses and half-carcasses
	CC

	
	0203.22
	- Frozen: hams, shoulders and cuts thereof, with bone in
	CC

	
	0203.29
	- Frozen: other
	CC

	0204
	
	Meat of sheep or goats, fresh, chilled or frozen
	

	
	0204.10
	- Carcasses and half-carcasses of lamb, fresh or chilled
	CC

	
	0204.21
	- Other meat of sheep, fresh or chilled: carcasses and half-carcasses
	CC

	
	0204.22
	- Other meat of sheep, fresh or chilled: other cuts with bone in
	CC

	
	0204.23
	- Other meat of sheep, fresh or chilled: boneless
	CC

	
	0204.30
	- Carcasses and half-carcasses of lamb, frozen
	CC

	
	0204.41
	- Other meat of sheep, frozen: carcasses and half-carcasses
	CC

	
	0204.42
	- Other meat of sheep, frozen: other cuts with bone in
	CC

	
	0204.43
	- Other meat of sheep, frozen: boneless
	CC

	
	0204.50
	- Meat of goats
	CC

	0205
	0205.00
	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen
	CC

	0206
	
	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen
	

	
	0206.10
	- Of bovine animals, fresh or chilled
	CC

	
	0206.21
	- Of bovine animals, frozen: tongues
	CC

	
	0206.22
	- Of bovine animals, frozen: livers
	CC

	
	0206.29
	- Of bovine animals, frozen: other
	CC

	
	0206.30
	- Of swine, fresh or chilled
	CC

	
	0206.41
	- Of swine, frozen: livers
	CC

	
	0206.49
	- Of swine, frozen: other
	CC

	
	0206.80
	- Other, fresh or chilled
	CC

	
	0206.90
	- Other, frozen
	CC

	0207
	
	Meat and edible offal, of the poultry of heading 0105, fresh, chilled or frozen
	

	
	0207.11
	- Of fowls of the species Gallus domesticus: not cut in pieces, fresh or chilled
	CC

	
	0207.12
	- Of fowls of the species Gallus domesticus: not cut in pieces, frozen
	CC

	
	0207.13
	- Of fowls of the species Gallus domesticus: cuts and offal, fresh or chilled
	CC

	
	0207.14
	- Of fowls of the species Gallus domesticus: cuts and offal, frozen
	CC

	
	0207.24
	- Of turkeys: not cut in pieces, fresh or chilled
	CC

	
	0207.25
	- Of turkeys: not cut in pieces, frozen
	CC

	
	0207.26
	- Of turkeys: cuts and offal, fresh or chilled
	CC

	
	0207.27
	- Of turkeys: cuts and offal, frozen
	CC

	
	0207.41
	- Of ducks: not cut in pieces, fresh or chilled
	CC

	
	0207.42
	- Of ducks: not cut in pieces, frozen
	CC

	
	0207.43
	- Of ducks: fatty livers, fresh or chilled
	CC

	
	0207.44
	- Of ducks: other, fresh or chilled
	CC

	
	0207.45
	- Of ducks: other, frozen
	CC

	
	0207.51
	- Of geese: not cut in pieces, fresh or chilled
	CC

	
	0207.52
	- Of geese: not cut in pieces, frozen
	CC

	
	0207.53
	- Of geese: fatty livers, fresh or chilled
	CC

	
	0207.54
	- Of geese: other, fresh or chilled
	CC

	
	0207.55
	- Of geese: other, frozen
	CC

	
	0207.60
	- Of guinea fowls
	CC

	0208
	
	Other meat and edible meat offal, fresh, chilled or frozen
	

	
	0208.10
	- Of rabbits or hares
	CC

	
	0208.30
	- Of primates
	CC

	
	0208.40
	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)
	CC

	
	0208.50
	- Of reptiles (including snakes and turtles)
	CC

	
	0208.60
	- Of camels and other camelids (Camelidae)
	CC

	
	0208.90
	- Other
	CC

	0209
	
	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked
	

	
	0209.10
	- Of pigs
	CC

	
	0209.90
	- Other
	CC

	0210
	
	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal
	

	
	0210.11
	- Meat of swine: hams, shoulders and cuts thereof, with bone in
	CC

	
	0210.12
	- Meat of swine: bellies (streaky) and cuts thereof
	CC

	
	0210.19
	- Meat of swine: other
	CC

	
	0210.20
	- Meat of bovine animals
	CC

	
	0210.91
	- Other, including edible flours and meals of meat or meat offal: of primates
	CC

	
	0210.92
	- Other, including edible flours and meals of meat or meat offal: of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses (mammals of the suborder Pinnipedia)
	CC

	
	0210.93
	- Other, including edible flours and meals of meat or meat offal: of reptiles (including snakes and turtles)
	CC

	
	0210.99
	- Other, including edible flours and meals of meat or meat offal: other
	CC

	CHAPTER 3
	FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES

	0301
	
	Live fish
	

	
	0301.11
	- Ornamental fish: freshwater
	WO

	
	0301.19
	- Ornamental fish: other
	WO

	
	0301.91
	- Other live fish: trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	WO

	
	0301.92
	- Other live fish: eels (Anguilla spp.)
	WO

	
	0301.93
	- Other live fish: carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypohthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus)
	WO

	
	0301.94
	- Other live fish: Atlantic and Pacific bluefin tunas (Thunnus thynnus, Thunnus orientalis)
	WO

	
	0301.95
	- Other live fish: southern bluefin tunas (Thunnus maccoyii)
	WO

	
	0301.99
	- Other live fish: other
	WO

	0302
	
	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 0304
	

	
	0302.11
	- Salmonidae, excluding livers and roes: trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	WO

	
	0302.13
	- Salmonidae, excluding livers and roes: Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus)
	WO

	
	0302.14
	- Salmonidae, excluding livers and roes: Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)
	WO

	
	0302.19
	- Salmonidae, excluding livers and roes: other
	WO

	
	0302.21
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)
	WO

	
	0302.22
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: plaice (Pleuronectes platessa)
	WO

	
	0302.23
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: sole (Solea spp.)
	WO

	
	0302.24
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: turbots (Psetta maxima)
	WO

	
	0302.29
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: other
	WO

	
	0302.31
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: albacore or longfinned tunas (Thunnus alalunga)
	WO

	
	0302.32
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: yellowfin tunas (Thunnus albacares)
	WO

	
	0302.33
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: skipjack or stripe-bellied bonito
	WO

	
	0302.34
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: bigeye tunas (Thunnus obesus)
	WO

	
	0302.35
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: Atlantic and Pacific bluefin tunas (Thunnus thynnus, Thunnus orientalis)
	WO

	
	0302.36
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: southern bluefin tunas (Thunnus maccoyii)
	WO

	
	0302.39
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: other
	WO

	
	0302.41
	- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerel (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias cladius), excluding livers and roes: herrings (Clupea harengus, Clupea pallasii)
	WO

	
	0302.42
	- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerel (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias cladius), excluding livers and roes: anchovies (Engraulis spp.)
	WO

	
	0302.43
	- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerel (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias cladius), excluding livers and roes: sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)
	WO

	
	0302.44
	- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerel (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias cladius), excluding livers and roes: mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)
	WO

	
	0302.45
	- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerel (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias cladius), excluding livers and roes: jack and horse mackerel (Trachurus spp.)
	WO

	
	0302.46
	- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerel (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias cladius), excluding livers and roes: cobia (Rachycentron canadum)
	WO

	
	0302.47
	- Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerel (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias cladius), excluding livers and roes: swordfish (Xiphias cladius)
	WO

	
	0302.51
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
	WO

	
	0302.52
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: haddock (Melanogrammus aeglefinus)
	WO

	
	0302.53
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: coalfish (Pollachius virens)
	WO

	
	0302.54
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: hake (Merluccius spp., Urophycis spp.)
	WO

	
	0302.55
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: Alaska Pollack (Theraga chalcogramma)
	WO

	
	0302.56
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: blue whitings (Micromesistius poutassou, Micromesistius australis)
	WO

	
	0302.59
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: other
	WO

	
	0302.71
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: tilapias (Oreochromis spp.)
	WO

	
	0302.72
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: catfish (Pangasius spp., Silurus spp., Clatias spp., Ictalurus spp.)
	WO

	
	0302.73
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus)
	WO

	
	0302.74
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: eels (Anguilla spp.)
	WO

	
	0302.79
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: other
	WO

	
	0302.81
	- Other fish, excluding livers and roes: dogfish and other sharks
	WO

	
	0302.82
	- Other fish, excluding livers and roes: rays and skates (Rajidae)
	WO

	
	0302.83
	- Other fish, excluding livers and roes: toothfish (Dissostichus spp.)
	WO

	
	0302.84
	- Other fish, excluding livers and roes: seabass (Dicentrarchus spp.)
	WO

	
	0302.85
	- Other fish, excluding livers and roes: seabream (Sparidae)
	WO

	
	0302.89
	- Other fish, excluding livers and roes: other
	WO

	
	0302.90
	- Livers and roes
	WO

	0303
	
	Fish, frozen, excluding fish fillets and other fish meat of heading 0304
	

	
	0303.11
	- Salmonidae, excluding livers and roes: sockeye salmon (red salmon) (Oncorhynchus nerka)
	WO

	
	0303.12
	- Salmonidae, excluding livers and roes: other Pacific salmon (Orcorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorthynchus kisutch, Oncorthynchus masou and Oncorhynchus rhodurus)
	WO

	
	0303.13
	- Salmonidae, excluding livers and roes: Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)
	WO

	
	0303.14
	- Salmonidae, excluding livers and roes: trout (Salmo trutts, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	WO

	
	0303.19
	- Salmonidae, excluding livers and roes: other
	WO

	
	0303.23
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: tilapias (Oreochromis spp.)
	WO

	
	0303.24
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)
	WO

	
	0303.25
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus)
	WO

	
	0303.26
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: eels (Anguilla spp.)
	WO

	
	0303.29
	- Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.), excluding livers and roes: other
	WO

	
	0303.31
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)
	WO

	
	0303.32
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: plaice (Pleuronectes platessa)
	WO

	
	0303.33
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: sole (Solea spp.)
	WO

	
	0303.34
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: turbots (Psetta maxima)
	WO

	
	0303.39
	- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding livers and roes: other
	WO

	
	0303.41
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: albacore or longfinned tunas (Thunnus alalunga)
	WO

	
	0303.42
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: yellowfin tunas (Thunnus albacares)
	WO

	
	0303.43
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: skipjack or stripe-bellied bonito
	WO

	
	0303.44
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: bigeye tunas (Thunnus obesus)
	WO

	
	0303.45
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: Atlantic and Pacific bluefin tunas (Thunnus thynnus, Thunnus orientalis)
	WO

	
	0303.46
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: southern bluefin tunas (Thunnus maccoyii)
	WO

	
	0303.49
	- Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis), excluding livers and roes: other
	WO

	
	0303.51
	- Herrings (Clupea harengus, Clupea pallasii), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerel (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias gladius), excluding livers and roes: herrings (Clupea harengus, Clupea pallasii)
	WO

	
	0303.53
	- Herrings (Clupea harengus, Clupea pallasii), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerer (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias gladius), excluding livers and roes: sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus)
	WO

	
	0303.54
	- Herrings (Clupea harengus, Clupea pallasii), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerer (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias gladius), excluding livers and roes: mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus)
	WO

	
	0303.55
	- Herrings (Clupea harengus, Clupea pallasii), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerer (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias gladius), excluding livers and roes: jack and horse mackerer (Trachurus spp.)
	WO

	
	0303.56
	- Herrings (Clupea harengus, Clupea pallasii), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerer (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias gladius), excluding livers and roes: cobia (Rachycentron canadum)
	WO

	
	0303.57
	- Herrings (Clupea harengus, Clupea pallasii), sardines (Sardina pilchardus, Sardinops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerel (Scomber scombrus, Scomber australasicus, Scomber japonicus), jack and horse mackerer (Trachurus spp.), cobia (Rachycentron canadum) and swordfish (Xiphias gladius), excluding livers and roes: swordfish (Xiphias gladius)
	WO

	
	0303.63
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
	WO

	
	0303.64
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: haddock (Melanogrammus aeglefinus)
	WO

	
	0303.65
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: coalfish (Pollachius virens)
	WO

	
	0303.66
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: hake (Merluccius spp., Urophycis spp.)
	WO

	
	0303.67
	- fish Of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: Alaska Pollack (Theragra chalcogramma)
	WO

	
	0303.68
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: blue whitings (Micromesistius poutassou, Micromesistius australis)
	WO

	
	0303.69
	- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding livers and roes: other
	WO

	
	0303.81
	- Other fish, excluding livers and roes: dogfish and other sharks
	WO

	
	0303.82
	- Other fish, excluding livers and roes: rays and skates (Rajidae)
	WO

	
	0303.83
	- Other fish, excluding livers and roes: toothfish (Dissostichus spp.)
	WO

	
	0303.84
	- Other fish, excluding livers and roes: seabass (Dicentrarchus spp.)
	WO

	
	0303.89
	- Other fish, excluding livers and roes: other
	WO

	
	0303.90
	- Livers and roes
	WO

	0304
	
	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen
	

	
	0304.31
	- Fresh or chilled fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp): tilapias (Oreochromis spp.)
	RVC(40) or CTH

	
	0304.32
	- Fresh or chilled fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp): catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)
	RVC(40) or CTH

	
	0304.33
	- Fresh or chilled fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp): Nile perch (Lates niloticus)
	RVC(40) or CTH

	
	0304.39
	- Fresh or chilled fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp): other
	RVC(40) or CTH

	
	0304.41
	 -Fresh or chilled fillets of other fish: Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Huchohucho)
	RVC(40) or CTH

	
	0304.42
	- Fresh or chilled fillets of other fish: trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	RVC(40) or CTH

	
	0304.43
	- Fresh or chilled fillets of other fish: flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae)
	RVC(40) or CTH

	
	0304.44
	- Fresh or chilled fillets of other fish: fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae
	RVC(40) or CTH

	
	0304.45
	- Fresh or chilled fillets of other fish: swordfish (Xiphias gladius)
	RVC(40) or CTH

	
	0304.46
	- Fresh or chilled fillets of other fish: toothfish (Dissostichus spp.)
	RVC(40) or CTH

	
	0304.49
	- Fresh or chilled fillets of other fish: other
	RVC(40) or CTH

	
	0304.51
	- Other, fresh or chilled: tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp)
	RVC(40) or CTH

	
	0304.52
	- Other, fresh or chilled: salmonidae
	RVC(40) or CTH

	
	0304.53
	- Other, fresh or chilled: fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae
	RVC(40) or CTH

	
	0304.54
	- Other, fresh or chilled: swordfish (Xiphias gladius)
	RVC(40) or CTH

	
	0304.55
	- Other, fresh or chilled: toothfish (Dissostichus spp.)
	RVC(40) or CTH

	
	0304.59
	- Other, fresh or chilled: other
	RVC(40) or CTH

	
	0304.61
	- Frozen fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp): tilapias (Oreochromis spp.)
	RVC(40) or CTH

	
	0304.62
	- Frozen fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp): catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)
	RVC(40) or CTH

	
	0304.63
	- Frozen fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp): Nile perch (Lates niloticus)
	RVC(40) or CTH

	
	0304.69
	- Frozen fillets of tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp): other
	RVC(40) or CTH

	
	0304.71
	- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae: cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
	RVC(40) or CTH

	
	0304.72
	- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae: haddock (Melanogrammus aeglefinus)
	RVC(40) or CTH

	
	0304.73
	- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae: coalfish (Pollachius virens)
	RVC(40) or CTH

	
	0304.74
	- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae: hake (Merluccius spp., Urophycis spp.)
	RVC(40) or CTH

	
	0304.75
	- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae: Alaska Pollack (Theragra chalcogramma)
	RVC(40) or CTH

	
	0304.79
	- Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae: other
	RVC(40) or CTH

	
	0304.81
	-Frozen fillets of other fish: Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Huchohucho)
	RVC(40) or CTH

	
	0304.82
	- Frozen fillets of other fish: trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	RVC(40) or CTH

	
	0304.83
	- Frozen fillets of other fish: flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae)
	RVC(40) or CTH

	
	0304.84
	- Frozen fillets of other fish: swordfish (Xiphias gladius)
	RVC(40) or CTH

	
	0304.85
	- Frozen fillets of other fish: toothfish (Dissostichus spp.)
	RVC(40) or CTH

	
	0304.86
	- Frozen fillets of other fish: herrings (Clupea harengus, Clupea pallasii)
	RVC(40) or CTH

	
	0304.87
	- Frozen fillets of other fish: tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsuwonus) pelamis)
	RVC(40) or CTH

	
	0304.89
	- Frozen fillets of other fish: other
	RVC(40) or CTH

	
	0304.91
	- Other, frozen: swordfish (Xiphias gladius)
	RVC(40) or CTH

	
	0304.92
	- Other, frozen: toothfish (Dissostichus spp.)
	RVC(40) or CTH

	
	0304.93
	- Other, frozen: tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)
	RVC(40) or CTH

	
	0304.94
	- Other, frozen: Alaska Pollack (Theragra chalcogramma)
	RVC(40) or CTH

	
	0304.95
	- Other, frozen: fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than Alaska Pollack (Theragra chalcogramma)
	RVC(40) or CTH

	
	0304.99
	- Other, frozen: other
	RVC(40) or CTH

	0305
	
	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption
	

	
	0305.10
	- Flours, meals and pellets of fish, fit for human consumption
	RVC(40) or CTH

	
	0305.20
	- Livers and roes of fish, dried, smoked, salted or in brine
	RVC(40) or CTH

	
	0305.31
	- Fish fillets, dried, salted or in brine, but not smoked: tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)
	RVC(40) or CTH

	
	0305.32
	- Fish fillets, dried, salted or in brine, but not smoked: fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae
	RVC(40) or CTH

	
	0305.39
	- Fish fillets, dried, salted or in brine, but not smoked: other
	RVC(40) or CTH

	
	0305.41
	- Smoked fish, including fillets, other than edible fish offal: Pacific salmon (Oncorhynchus nerka,Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Huchohucho)
	RVC(40) or CTH

	
	0305.42
	- Smoked fish, including fillets, other than edible fish offal: herrings (Clupea harengus, Clupea pallasii)
	RVC(40) or CTH

	
	0305.43
	- Smoked fish, including fillets, other than edible fish offal, other than edible fish offal: trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	RVC(40) or CTH

	
	0305.44
	- Smoked fish, including fillets, other than edible fish offal: tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp)
	RVC(40) or CTH

	
	0305.49
	- Smoked fish, including fillets, other than edible fish offal: other
	RVC(40) or CTH

	
	0305.51
	- Dried fish, other than edible fish offal, whether or not salted but not smoked: cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
	RVC(40) or CTH

	
	0305.59
	- Dried fish, other than edible fish offal, whether or not salted but not smoked: other
	RVC(40) or CTH

	
	0305.61
	- Fish, salted but not dried or Smoked and fish in brine, other than edible fish offal: herrings (Clupea harengus, Clupea pallasii)
	RVC(40) or CTH

	
	0305.62
	- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal: cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
	RVC(40) or CTH

	
	0305.63
	- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal: anchovies (Engraulis spp.)
	RVC(40) or CTH

	
	0305.64
	- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal: tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp)
	RVC(40) or CTH

	
	0305.69
	- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal: other
	RVC(40) or CTH

	
	0305.71
	- Fish fins, heads, tails, maws and other edible fish offal: shark fins
	RVC(40) or CTH

	
	0305.72
	- Fish fins, heads, tails, maws and other edible fish offal: fish heads, tails and maws
	RVC(40) or CTH

	
	0305.79
	- Fish fins, heads, tails, maws and other edible fish offal: other
	RVC(40) or CTH

	0306
	
	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption
	

	
	0306.11
	- Frozen: rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.12
	- Frozen: lobsters (Homarus spp.)
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.14
	- Frozen: crabs
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.15
	- Frozen: Norway lobsters (Nephrops norvegicus)
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.16
	- Frozen: cold-water shrimps and prawns (Pandalus spp., Crangon crangon)
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.17
	- Frozen: other shrimps and prawns
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.19
	- Frozen: other, including flours, meals and pellets of crustaceans, fit for human consumption
	RVC(40) or CTSH or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.21
	- Not frozen: rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.22
	- Not frozen: lobsters (Homarus spp.)
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.24
	- Not frozen: crabs
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.25
	- Not frozen: Norway lobsters (Nephrops norvegicus)
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.26
	- Not frozen: cold-water shrimps and prawns (Pandalus spp., Crangon crangon)
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.27
	- Not frozen: other shrimps and prawns
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0306.29
	- Not frozen: other, including flours, meals and pellets of crustaceans, fit for human consumption
	RVC(40) or CTSH or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	0307
	
	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption
	

	
	0307.11
	- Oysters: live, fresh or chilled
	WO

	
	0307.19
	- Oysters: other
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0307.21
	- Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten: live, fresh or chilled
	WO

	
	0307.29
	- Scallops, including queen scallops, of the genera Pecten, Chlamys or Placopecten: other
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0307.31
	- Mussels (Mytilus spp., Perna spp.): live, fresh or chilled
	WO

	
	0307.39
	- Mussels (Mytilus spp., Perna spp.): other
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0307.41
	- Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.): live, fresh or chilled
	WO

	
	0307.49
	- Cuttle fish (Sepia officinalis, Rossia macrosoma, Sepiola spp.) and squid (Ommastrephes spp., Loligo spp., Nototodarus spp., Sepioteuthis spp.): other
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0307.51
	- Octopus (Octopus spp.): live, fresh or chilled
	WO

	
	0307.59
	- Octopus (Octopus spp.): other
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0307.60
	- Snails, other than sea snails
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0307.71
	- Clams, cockles and ark shells (families Arcidae, Arcticidae, Cardiidae, Donacidae, Hiatellidae, Mactride, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae): live, fresh or chilled
	WO

	
	0307.79
	- Clams, cockles and ark shells (families Arcidae, Arcticidae, Cardiidae, Donacidae, Hiatellidae, Mactride, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae): other
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0307.81
	- Abalone (Haliotis spp.): live, fresh or chilled
	WO

	
	0307.89
	- Abalone (Haliotis spp.): other
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0307.91
	- Other, including flours, meals and pellets, fit for human consumption: live, fresh or chilled
	WO

	
	0307.99
	- Other, including flours, meals and pellets, fit for human consumption: other
	RVC(40) or CTSH or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	0308
	
	Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption
	

	
	0308.11
	- Sea cucumbers (Stichopus japonicus, Holothurioidea): live, fresh or chilled
	WO

	
	0308.19
	- Sea cucumbers (Stichopus japonicus, Holothurioidea): other
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0308.21
	- Sea urchins (Strongylocentrotus spp., Paracentrotus lividus, Loxechinus albus, Echichinus esculentus): live, fresh or chilled
	WO

	
	0308.29
	- Sea urchins (Strongylocentrotus spp., Paracentrotus lividus, Loxechinus albus, Echichinus esculentus): other
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0308.30
	- Jellyfish (Rhopilema spp.)
	WO or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	
	0308.90
	- Other
	RVC(40) or CTSH or No change in tariff classification is required provided that the good is smoked in the territory of a Party

	CHAPTER 4
	DAIRY PRODUCE; BIRDS’ EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED

	0401
	
	Milk and cream, not concentrated nor containing added sugar or other sweetening matter
	

	
	0401.10
	- Of a fat content, by weight, not exceeding 1 %
	RVC(40) or CTSH

	
	0401.20
	- Of a fat content, by weight, exceeding 1 % but not exceeding 6 %
	RVC(40) or CTSH

	
	0401.40
	- Of a fat content, by weight, exceeding 6 % but not exceeding 10 %
	RVC(40) or CTSH

	
	0401.50
	- Of a fat content, by weight, exceeding 10 %
	RVC(40) or CTSH

	0402
	
	Milk and cream, concentrated or containing added sugar or other sweetening matter
	

	
	0402.10
	- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 %
	RVC(40) or CTSH

	
	0402.21
	- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %: not containing added sugar or other sweetening matter
	RVC(40) or CTSH

	
	0402.29
	- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %: other
	RVC(40) or CTSH

	
	0402.91
	- Other: not containing added sugar or other sweetening matter
	RVC(40) or CTSH

	
	0402.99
	- Other: other
	RVC(40) or CTSH

	0403
	
	Buttermilk, curdled milk and cream, yogurt, 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
	

	
	0403.10
	- Yogurt
	RVC(40) or CTSH

	
	0403.90
	- Other
	RVC(40) or CTSH

	0404
	
	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included
	

	
	0404.10
	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter
	RVC(40) or CTSH

	
	0404.90
	- Other
	RVC(40) or CTSH

	0405
	
	Butter and other fats and oils derived from milk; dairy spreads
	

	
	0405.10
	- Butter
	RVC(40) or CTSH

	
	0405.20
	- Dairy spreads
	RVC(40) or CTSH

	
	0405.90
	- Other
	RVC(40) or CTSH

	0406
	
	Cheese and curd
	

	
	0406.10
	- Fresh (unripened or uncured) cheese, including whey cheese, and curd
	RVC(40) or CTSH

	
	0406.20
	- Grated or powdered cheese, of all kinds
	RVC(40) or CTSH

	
	0406.30
	- Processed cheese, not grated or powdered
	RVC(40) or CTSH

	
	0406.40
	- Blue-veined cheese and other cheese containing veins produced by Penecillium roqueforti
	RVC(40) or CTSH

	
	0406.90
	- Other cheese
	RVC(40) or CTSH

	0407
	
	Birds’ eggs, in shell, fresh, preserved or cooked
	

	
	0407.11
	- Fertilised eggs for incubation: of fowls of the species Gallus domesticus
	WO

	
	0407.19
	- Fertilised eggs for incubation: other
	WO

	
	0407.21
	- Other fresh eggs: of fowls of the species Gallus domesticus
	WO

	
	0407.29
	- Other fresh eggs: other
	WO

	
	0407.90
	- Other
	WO

	0408
	
	Birds’ eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter
	

	
	0408.11
	- Egg yolks: dried
	RVC(40) or CC

	
	0408.19
	- Egg yolks: other
	RVC(40) or CC

	
	0408.91
	- Other: dried
	RVC(40) or CC

	
	0408.99
	- Other: other
	RVC(40) or CC

	0409
	0409.00
	Natural honey
	WO

	0410
	0410.00
	Edible products of animal origin, not elsewhere specified or included
	RVC(40) or CC

	CHAPTER 5
	PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED

	0501
	0501.00
	Human hair, unworked, whether or not washed or scoured; waste of human hair
	WO

	0502
	
	Pigs’, hogs’ or boars’ bristles and hair; badger hair and other brush making hair; waste of such bristles or hair
	

	
	0502.10
	- Pigs’, hogs’ or boars’ bristles and hair and waste thereof
	CC

	
	0502.90
	- Other
	CC

	0504
	0504.00
	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked
	CC

	0505
	
	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for preservation; powder and waste of feathers or parts of feathers
	

	
	0505.10
	- Feathers of a kind used for stuffing; down
	CC

	
	0505.90
	- Other
	CC

	0506
	
	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products
	

	
	0506.10
	- Ossein and bones treated with acid
	CC

	
	0506.90
	- Other
	CC

	0507
	
	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products
	

	
	0507.10
	- Ivory; ivory powder and waste
	CC

	
	0507.90
	- Other
	CC

	0508
	0508.00
	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof
	CC

	0510
	0510.00
	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved
	CC

	0511
	
	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption
	

	
	0511.10
	- Bovine semen
	CC

	
	0511.91
	- Other: products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3
	CC

	
	0511.99
	- Other: other
	CC

	CHAPTER 6
	LIVE TREES AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE; CUT FLOWERS AND ORNAMENTAL FOLIAGE

	0601
	
	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 1212
	

	
	0601.10
	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant
	RVC(40) or CTSH

	
	0601.20
	- Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots
	RVC(40) or CTSH

	0602
	
	Other live plants (including their roots), cuttings and slips; mushroom spawn
	

	
	0602.10
	- Unrooted cuttings and slips
	RVC(40) or CTSH

	
	0602.20
	- Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts
	RVC(40) or CTSH

	
	0602.30
	- Rhododendrons and azaleas, grafted or not
	RVC(40) or CTSH

	
	0602.40
	- Roses, grafted or not
	RVC(40) or CTSH

	
	0602.90
	- Other
	RVC(40) or CTSH

	0603
	
	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared
	

	
	0603.11
	- Fresh: roses
	RVC(40) or CTH

	
	0603.12
	- Fresh: carnations
	RVC(40) or CTH

	
	0603.13
	- Fresh: orchids
	RVC(40) or CTH

	
	0603.14
	- Fresh: chrysanthemums
	RVC(40) or CTH

	
	0603.15
	- Fresh: lilies (Lillium spp.)
	RVC(40) or CTH

	
	0603.19
	- Fresh: other
	RVC(40) or CTH

	
	0603.90
	- Other
	RVC(40) or CTH

	0604
	
	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared
	

	
	0604.20
	- Fresh
	RVC(40) or CTH

	
	0604.90
	- Other
	RVC(40) or CTH

	CHAPTER 7
	EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS

	0701
	
	Potatoes, fresh or chilled
	

	
	0701.10
	- Seed
	WO

	
	0701.90
	- Other
	WO

	0702
	0702.00
	Tomatoes, fresh or chilled
	WO

	0703
	
	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled
	

	
	0703.10
	- Onions and shallots
	WO

	
	0703.20
	- Garlic
	WO

	
	0703.90
	- Leeks and other alliaceous vegetables
	WO

	0704
	
	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled
	

	
	0704.10
	- Cauliflowers and headed broccoli
	WO

	
	0704.20
	- Brussels sprouts
	WO

	
	0704.90
	- Other
	WO

	0705
	
	Lettuce (Lactuca sativa) and chicory (Cichorium spp.), fresh or chilled
	

	
	0705.11
	- Lettuce: cabbage lettuce (head lettuce)
	WO

	
	0705.19
	- Lettuce: other
	WO

	
	0705.21
	- Chicory: witloof chicory (Cichorium intybus var. foliosum)
	WO

	
	0705.29
	- Chicory: other
	WO

	0706
	
	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled
	

	
	0706.10
	- Carrots and turnips
	WO

	
	0706.90
	- Other
	WO

	0707
	0707.00
	Cucumbers and gherkins, fresh or chilled.
	WO

	0708
	
	Leguminous vegetables, shelled or unshelled, fresh or chilled
	

	
	0708.10
	- Peas (Pisum sativum)
	WO

	
	0708.20
	- Beans (Vigna spp., Phaseolus spp.)
	WO

	
	0708.90
	- Other leguminous vegetables
	WO

	0709
	
	Other vegetables, fresh or chilled
	

	
	0709.20
	- Asparagus
	WO

	
	0709.30
	- Aubergines (egg-plants)
	WO

	
	0709.40
	- Celery other than celeriac
	WO

	
	0709.51
	- Mushrooms and truffles: mushrooms of the genus Agaricus
	WO

	
	0709.59
	- Mushrooms and truffles: other
	WO

	
	0709.60
	- Fruits of the genus Capsicum or of the genus Pimenta
	WO

	
	0709.70
	- Spinach, New Zealand spinach and orache spinach (garden spinach)
	WO

	
	0709.91
	- Other: globe artichoke
	WO

	
	0709.92
	- Other: olives
	WO

	
	0709.93
	- Other: pumpkins, squash and gourds (Cucurbita spp.)
	WO

	
	0709.99
	- Other: other
	WO

	0710
	
	Vegetables (uncooked or cooked by steaming or boiling in water), frozen
	

	
	0710.10
	- Potatoes
	WO or No change in tariff classification is required provided that the good is cooked in the territory of the Parties

	
	0710.21
	- Leguminous vegetables, shelled or unshelled: peas (Pisum sativum)
	WO or No change in tariff classification is required provided that the good is cooked in the territory of the Parties

	
	0710.22
	- Leguminous vegetables, shelled or unshelled: beans (Vigna spp., Phaseolus spp.)
	WO or No change in tariff classification is required provided that the good is cooked in the territory of the Parties

	
	0710.29
	- Leguminous vegetables, shelled or unshelled: other
	WO or No change in tariff classification is required provided that the good is cooked in the territory of the Parties

	
	0710.30
	- Spinach, New Zealand spinach and orache spinach (garden spinach)
	WO or No change in tariff classification is required provided that the good is cooked in the territory of the Parties

	
	0710.40
	- Sweet corn
	WO or No change in tariff classification is required provided that the good is cooked in the territory of the Parties

	
	0710.80
	- Other vegetables
	WO or No change in tariff classification is required provided that the good is cooked in the territory of the Parties

	
	0710.90
	- Mixtures of vegetables
	WO or No change in tariff classification is required provided that the good is cooked in the territory of the Parties

	0711
	
	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption
	

	
	0711.20
	- Olives
	RVC(40) or CTH

	
	0711.40
	- Cucumbers and gherkins
	RVC(40) or CTH

	
	0711.51
	- Mushrooms and truffles: mushrooms of the genus Agaricus
	RVC(40) or CTH

	
	0711.59
	- Mushrooms and truffles: other
	RVC(40) or CTH

	
	0711.90
	- Other vegetables; mixtures of vegetables
	RVC(40) or CTH

	0712
	
	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared
	

	
	0712.20
	- Onions
	RVC(40) or CTH

	
	0712.31
	- Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles: mushrooms of the genus Agaricus
	RVC(40) or CTH

	
	0712.32
	- Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles: wood ears (Auricularia spp.)
	RVC(40) or CTH

	
	0712.33
	- Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles: jelly fungi (Tremella spp.)
	RVC(40) or CTH

	
	0712.39
	- Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles: other
	RVC(40) or CTH

	
	0712.90
	- Other vegetables; mixtures of vegetables
	RVC(40) or CTH

	0713
	
	Dried leguminous vegetables, shelled, whether or not skinned or split
	

	
	0713.10
	- Peas (Pisum sativum)
	RVC(40) or CTH

	
	0713.20
	- Chickpeas (garbanzos)
	RVC(40) or CTH

	
	0713.31
	- Beans (Vigna spp., Phaseolus spp.): beans of the species Vigna mungo (L.) Hepper or Vigna radiata (L.) Wilczek
	RVC(40) or CTH

	
	0713.32
	- Beans (Vigna spp., Phaseolus spp.): small red (Adzuki) beans (Phaseolus or Vigna angularis)
	RVC(40) or CTH

	
	0713.33
	- Beans (Vigna spp., Phaseolus spp.): kidney beans, including white pea beans (Phaseolus vulgaris)
	RVC(40) or CTH

	
	0713.34
	- Beans (Vigna spp., Phaseolus spp.): bambara beans (Vigna subterranean or Voandzeia subterranean)
	RVC(40) or CTH

	
	0713.35
	- Beans (Vigna spp., Phaseolus spp.): cow peas (Vigna unguiculata)
	RVC(40) or CTH

	
	0713.39
	- Beans (Vigna spp., Phaseolus spp.): other
	RVC(40) or CTH

	
	0713.40
	- Lentils
	RVC(40) or CTH

	
	0713.50
	- Broad beans (Vicia faba var. major) and horse beans (Vicia faba var. equina, Vicia faba var. minor)
	RVC(40) or CTH

	
	0713.60
	- Pigeon peas (Cajanus cajan)
	RVC(40) or CTH

	
	0713.90
	- Other
	RVC(40) or CTH

	0714
	
	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith
	

	
	0714.10
	- Manioc (cassava)
	WO

	
	0714.20
	- Sweet potatoes
	WO

	
	0714.30
	- Yams (Dioscorea spp.)
	WO

	
	0714.40
	- Taro (Colpcasia spp.)
	WO

	
	0714.50
	- Yautia (Xanthosoma spp.)
	WO

	
	0714.90
	- Other
	WO

	CHAPTER 8
	EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS

	0801
	
	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled
	

	
	0801.11
	- Coconuts: desiccated
	RVC(40) or CC

	
	0801.12
	- Coconuts: in the inner shell (endocarp)
	RVC(40) or CC

	
	0801.19
	- Coconuts: other
	RVC(40) or CC

	
	0801.21
	- Brazil nuts: in shell
	WO

	
	0801.22
	- Brazil nuts: shelled
	RVC(40) or CC

	
	0801.31
	- Cashew nuts: in shell
	WO

	
	0801.32
	- Cashew nuts: shelled
	RVC(40) or CTH

	0802
	
	Other nuts, fresh or dried, whether or not shelled or peeled
	

	
	0802.11
	- Almonds: in shell
	WO

	
	0802.12
	- Almonds: shelled
	RVC(40) or CC

	
	0802.21
	- Hazelnuts or filberts (Corylus spp.): in shell
	WO

	
	0802.22
	- Hazelnuts or filberts (Corylus spp.): shelled
	RVC(40) or CC

	
	0802.31
	- Walnuts: in shell
	WO

	
	0802.32
	- Walnuts: shelled
	RVC(40) or CC

	
	0802.41
	- Chestnuts (Castanea spp.): in shell
	RVC(40) or CC

	
	0802.42
	- Chestnuts (Castanea spp.): shelled
	RVC(40) or CC

	
	0802.51
	- Pistachios: in shell
	RVC(40) or CC

	
	0802.52
	- Pistachios: shelled
	RVC(40) or CC

	
	0802.61
	- Macadamia nuts: in shell
	RVC(40) or CC

	
	0802.62
	- Macadamia nuts: shelled
	RVC(40) or CC

	
	0802.70
	- Kola nuts (Cola spp.)
	RVC(40) or CC

	
	0802.80
	- Areca nuts
	RVC(40) or CC

	
	0802.90
	- Other
	RVC(40) or CC

	0803
	
	Bananas, including plantains, fresh or dried
	

	
	0803.10
	- Plantains
	RVC(40) or CC

	
	0803.90
	- Other
	RVC(40) or CC

	0804
	
	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried
	

	
	0804.10
	- Dates
	WO

	
	0804.20
	- Figs
	WO

	
	0804.30
	- Pineapples
	WO

	
	0804.40
	- Avocados
	WO

	
	0804.50
	- Guavas, mangoes and mangosteens
	WO

	0805
	
	Citrus fruit, fresh or dried
	

	
	0805.10
	- Oranges
	WO

	
	0805.20
	- Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids
	WO

	
	0805.40
	- Grapefruit, including pomelos
	WO

	
	0805.50
	- Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)
	WO

	
	0805.90
	- Other
	WO

	0806
	
	Grapes, fresh or dried
	

	
	0806.10
	- Fresh
	WO

	
	0806.20
	- Dried
	WO

	0807
	
	Melons (including watermelons) and papaws (papayas), fresh
	

	
	0807.11
	- Melons (including watermelons): watermelons
	WO

	
	0807.19
	- Melons (including watermelons): other
	WO

	
	0807.20
	- Pawpaws (papayas)
	WO

	0808
	
	Apples, pears and quinces, fresh
	

	
	0808.10
	- Apples
	WO

	
	0808.30
	- Pears
	WO

	
	0808.40
	- Quinces
	WO

	0809
	
	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh
	

	
	0809.10
	- Apricots
	WO

	
	0809.21
	- Cherries: sour cherries (Prunus cerasus)
	WO

	
	0809.29
	- Cherries: other
	WO

	
	0809.30
	- Peaches, including nectarines
	WO

	
	0809.40
	- Plums and sloes
	WO

	0810
	
	Other fruit, fresh
	

	
	0810.10
	- Strawberries
	WO

	
	0810.20
	- Raspberries, blackberries, mulberries and loganberries
	WO

	
	0810.30
	- Black, white or red currants and gooseberries
	WO

	
	0810.40
	- Cranberries, bilberries and other fruits of the genus Vaccinium
	WO

	
	0810.50
	- Kiwifruit
	WO

	
	0810.60
	- Durians
	WO

	
	0810.70
	- Persimmons
	WO

	
	0810.90
	- Other
	WO

	0811
	
	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter
	

	
	0811.10
	- Strawberries
	RVC(40) or CTH

	
	0811.20
	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries
	RVC(40) or CTH

	
	0811.90
	- Other
	RVC(40) or CTH

	0812
	
	Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption
	

	
	0812.10
	- Cherries
	RVC(40) or CTH

	
	0812.90
	- Other
	RVC(40) or CTH

	0813
	
	Fruit, dried, other than that of headings 0801 to 0806; mixtures of nuts or dried fruits of this Chapter
	

	
	0813.10
	- Apricots
	RVC(40) or CTH

	
	0813.20
	- Prunes
	RVC(40) or CTH

	
	0813.30
	- Apples
	RVC(40) or CTH

	
	0813.40
	- Other fruit
	RVC(40) or CTH

	
	0813.50
	- Mixtures of nuts or dried fruits of this Chapter
	RVC(40) or CTH

	0814
	0814.00
	Peel of citrus fruit or melons (including watermelons), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions
	RVC(40) or CTH

	CHAPTER 9
	COFFEE, TEA, MATÉ AND SPICES

	0901
	
	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion
	

	
	0901.11
	- Coffee, not roasted: not decaffeinated
	RVC(40) or CC

	
	0901.12
	- Coffee, not roasted: decaffeinated
	RVC(40) or CTSH

	
	0901.21
	- Coffee, roasted: not decaffeinated
	RVC(40) or CTSH

	
	0901.22
	- Coffee, roasted: decaffeinated
	RVC(40) or CTSH

	
	0901.90
	- Other
	RVC(40) or CTSH

	0902
	
	Tea, whether or not flavoured
	

	
	0902.10
	- Green tea (not fermented) in immediate packings of a content not exceeding 3 kg
	RVC(40) or CC

	
	0902.20
	- Other green tea (not fermented)
	RVC(40) or CC

	
	0902.30
	- Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg
	RVC(40) or CTSH

	
	0902.40
	- Other black tea (fermented) and other partly fermented tea
	RVC(40) or CTSH

	0903
	0903.00
	Maté
	RVC(40) or CC

	0904
	
	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta
	

	
	0904.11
	- Pepper: neither crushed nor ground
	RVC(40) or CC

	
	0904.12
	- Pepper: crushed or ground
	RVC(40) or CTSH

	
	0904.21
	- Fruits of the genus Capsicum or of the genus Pimenta: dried, neither crushed nor ground
	RVC(40) or CTSH

	
	0904.22
	- Fruits of the genus Capsicum or of the genus Pimenta: crushed or ground
	RVC(40) or CTSH

	0905
	
	Vanilla
	

	
	0905.10
	- Neither crushed nor ground
	RVC(40) or CC

	
	0905.20
	- Crushed or ground
	RVC(40) or CC

	0906
	
	Cinnamon and cinnamon-tree flowers
	

	
	0906.11
	- Neither crushed nor ground: cinnamon (Cinnamomum zeylanicum Blume)
	RVC(40) or CC

	
	0906.19
	- Neither crushed nor ground: other
	RVC(40) or CC

	
	0906.20
	- Crushed or ground
	RVC(40) or CTSH

	0907
	
	Cloves (whole fruit, cloves and stems)
	

	
	0907.10
	- Neither crushed nor ground
	RVC(40) or CC

	
	0907.20
	- Crushed or ground
	RVC(40) or CC

	0908
	
	Nutmeg, mace and cardamoms
	

	
	0908.11
	- Nutmeg: neither crushed nor ground
	RVC(40) or CC

	
	0908.12
	- Nutmeg: crushed or ground
	RVC(40) or CC

	
	0908.21
	- Mace: neither crushed nor ground
	RVC(40) or CC

	
	0908.22
	- Mace: crushed or ground
	RVC(40) or CC

	
	0908.31
	- Cardamoms: neither crushed nor ground
	RVC(40) or CC

	
	0908.32
	- Cardamoms: crushed or ground
	RVC(40) or CC

	0909
	
	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries
	

	
	0909.21
	- Seeds of coriander: neither crushed nor ground
	RVC(40) or CC

	
	0909.22
	- Seeds of coriander: crushed or ground
	RVC(40) or CC

	
	0909.31
	- Seeds of cumin: neither crushed nor ground
	RVC(40) or CC

	
	0909.32
	- Seeds of cumin: crushed or ground
	RVC(40) or CC

	
	0909.61
	- Seeds of anise, badian, caraway or fennel; juniper berries: neither crushed nor ground
	RVC(40) or CC

	
	0909.62
	- Seeds of anise, badian, caraway or fennel; juniper berries: crushed or ground
	RVC(40) or CTSH

	0910
	
	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices
	

	
	0910.11
	- Ginger: neither crushed nor ground
	RVC(40) or CC

	
	0910.12
	- Ginger: crushed or ground
	RVC(40) or CC

	
	0910.20
	- Saffron
	RVC(40) or CC

	
	0910.30
	- Turmeric (curcuma)
	RVC(40) or CC

	
	0910.91
	- Other spices: mixtures referred to in Note 1 (b) to this Chapter
	RVC(40) or CTH

	
	0910.99
	- Other spices: other
	RVC(40) or CTSH

	CHAPTER 10
	CEREALS

	1001
	
	Wheat and meslin
	

	
	1001.11
	- Durum wheat: seed
	WO

	
	1001.19
	- Durum wheat: other
	WO

	
	1001.91
	- Other: seed
	WO

	
	1001.99
	- Other: other
	WO

	1002
	
	Rye
	

	
	1002.10
	- Seed
	WO

	
	1002.90
	- Other
	WO

	1003
	
	Barley
	

	
	1003.10
	- Seed
	WO

	
	1003.90
	- Other
	WO

	1004
	
	Oats
	

	
	1004.10
	- Seed
	WO

	
	1004.90
	- Other
	WO

	1005
	
	Maize (corn)
	

	
	1005.10
	- Seed
	WO

	
	1005.90
	- Other
	WO

	1006
	
	Rice
	

	
	1006.10
	- Rice in the husk (paddy or rough)
	WO

	
	1006.20
	- Husked (brown) rice
	WO

	
	1006.30
	- Semi-milled or wholly milled rice, whether or not polished or glazed
	WO

	
	1006.40
	- Broken rice
	WO

	1007
	
	Grain sorgham
	

	
	1007.10
	- Seed
	WO

	
	1007.90
	- Other
	WO

	1008
	
	Buckwheat, millet and canary seeds; other cereals
	

	
	1008.10
	- Buckwheat
	WO

	
	1008.21
	- Millet: seed
	WO

	
	1008.29
	- Millet: other
	WO

	
	1008.30
	- Canary seed
	WO

	
	1008.40
	- Fonio (Digitaria spp.)
	WO

	
	1008.50
	- Quinoa (Chenopodium quinoa)
	WO

	
	1008.60
	- Triticale
	WO

	
	1008.90
	- Other cereals
	WO

	CHAPTER 11
	PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES; INULIN; WHEAT GLUTEN

	1101
	1101.00
	Wheat or meslin flour
	RVC(40) or CC

	1102
	
	Cereal flours other than of wheat or meslin
	

	
	1102.20
	- Maize (corn) flour
	RVC(40) or CC

	
	1102.90
	- Other
	RVC(40) or CC

	1103
	
	Cereal groats, meal and pellets
	

	
	1103.11
	- Groats and meal: of wheat
	RVC(40) or CC

	
	1103.13
	- Groats and meal: of maize (corn)
	RVC(40) or CC

	
	1103.19
	- Groats and meal: of other cereals
	RVC(40) or CC

	
	1103.20
	- Pellets
	RVC(40) or CTSH

	1104
	
	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 1006; germ of cereals, whole, rolled, flaked or ground
	

	
	1104.12
	- Rolled or flaked grains: of oats
	RVC(40) or CC

	
	1104.19
	- Rolled or flaked grains: of other cereals
	RVC(40) or CC

	
	1104.22
	- Other worked grains (for example, hulled, pearled, sliced or kibbled): of oats
	RVC(40) or CC

	
	1104.23
	- Other worked grains (for example, hulled, pearled, sliced or kibbled): of maize (corn)
	RVC(40) or CC

	
	1104.29
	- Other worked grains (for example, hulled, pearled, sliced or kibbled): of other cereals
	RVC(40) or CC

	
	1104.30
	- Germ of cereals, whole, rolled, flaked or ground
	RVC(40) or CC

	1105
	
	Flour, meal, powder, flakes, granules and pellets of potatoes
	

	
	1105.10
	- Flour, meal and powder
	RVC(40) or CC

	
	1105.20
	- Flakes, granules and pellets
	RVC(40) or CTSH

	1106
	
	Flour, meal and powder of the dried leguminous vegetables of heading 0713, of sago or of roots or tubers of heading 0714 or of the products of Chapter 8
	

	
	1106.10
	- Of the dried leguminous vegetables of heading 0713
	RVC(40) or CC

	
	1106.20
	- Of sago or of roots or tubers of heading 0714
	RVC(40) or CC

	
	1106.30
	- Of the products of Chapter 8
	RVC(40) or CC

	1107
	
	Malt, whether or not roasted
	

	
	1107.10
	- Not roasted
	RVC(40) or CC

	
	1107.20
	- Roasted
	RVC(40) or CTSH

	1108
	
	Starches; inulin
	

	
	1108.11
	- Starches: wheat starch
	RVC(40) or CC

	
	1108.12
	- Starches: maize (corn) starch
	RVC(40) or CC

	
	1108.13
	- Starches: potato starch
	RVC(40) or CC

	
	1108.14
	- Starches: manioc (cassava) starch
	RVC(40) or CC

	
	1108.19
	- Starches: other starches
	RVC(40) or CC

	
	1108.20
	- Inulin
	RVC(40) or CC

	1109
	1109.00
	Wheat gluten, whether or not dried
	RVC(40) or CC

	CHAPTER 12
	OIL SEEDS AND OLEAGINOUS FRUITS; MISCELLANEOUS GRAINS, SEEDS AND FRUIT; INDUSTRIAL OR MEDICINAL PLANTS; STRAW AND FODDER

	1201
	
	Soya beans, whether or not broken
	

	
	1201.10
	- Seed
	WO

	
	1201.90
	- Other
	WO

	1202
	
	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken
	

	
	1202.30
	- Seed
	WO

	
	1202.41
	- Other: in shell
	WO

	
	1202.42
	- Other: shelled, whether or not broken
	RVC(40) or CC

	1203
	1203.00
	Copra
	WO

	1204
	1204.00
	Linseed, whether or not broken
	RVC(40) or CC

	1205
	
	Rape or colza seeds, whether or not broken
	

	
	1205.10
	- Low erucic acid rape or colza seeds
	WO

	
	1205.90
	- Other
	WO

	1206
	1206.00
	Sunflower seeds, whether or not broken
	WO

	1207
	
	Other oil seeds and oleaginous fruits, whether or not broken
	

	
	1207.10
	- Palm nuts and kernels
	WO

	
	1207.21
	- Cotton seeds: seed
	WO

	
	1207.29
	- Cotton seeds: other
	WO

	
	1207.30
	- Castor oil seeds
	WO

	
	1207.40
	- Sesamum seeds
	WO

	
	1207.50
	- Mustard seeds
	WO

	
	1207.60
	- Safflower (Carthamus tinctorius) seeds
	WO

	
	1207.70
	- Melon seeds
	WO

	
	1207.91
	- Other: poppy seeds
	WO

	
	1207.99
	- Other: other
	WO

	1208
	
	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard
	

	
	1208.10
	- Of soya beans
	RVC(40) or CTH

	
	1208.90
	- Other
	RVC(40) or CTH

	1209
	
	Seeds, fruit and spores, of a kind used for sowing
	

	
	1209.10
	- Sugar beet seeds
	RVC(40) or CC

	
	1209.21
	- Seeds of forage plants: lucerne (alfalfa) seeds
	RVC(40) or CC

	
	1209.22
	- Seeds of forage plants: clover (Trifolium spp.) seeds
	RVC(40) or CC

	
	1209.23
	- Seeds of forage plants: fescue seeds
	RVC(40) or CC

	
	1209.24
	- Seeds of forage plants: Kentucky blue grass (Poa pratensis L.) seeds
	RVC(40) or CC

	
	1209.25
	- Seeds of forage plants: rye grass (Lolium multiflorum Lam., Lolium perenne L.) seeds
	RVC(40) or CC

	
	1209.29
	- Seeds of forage plants: other
	RVC(40) or CC

	
	1209.30
	- Seeds of herbaceous plants cultivated principally for their flowers
	RVC(40) or CC

	
	1209.91
	- Other: vegetable seeds
	RVC(40) or CC

	
	1209.99
	- Other: other
	RVC(40) or CC

	1210
	
	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin
	

	
	1210.10
	- Hop cones, neither ground nor powdered nor in the form of pellets
	WO

	
	1210.20
	- Hop cones, ground, powdered or in the form of pellets; lupulin
	WO

	1211
	
	Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered
	

	
	1211.20
	- Ginseng roots
	WO

	
	1211.30
	- Coca leaf
	WO

	
	1211.40
	- Poppy straw
	WO

	
	1211.90
	- Other
	WO

	1212
	
	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety Cichorium intybus sativum) of a kind used primarily for human consumption, not elsewhere specified or included
	

	
	1212.21
	- Seaweeds and other algae: fit for human consumption
	WO

	
	1212.29
	- Seaweeds and other algae: other
	WO

	
	1212.91
	- Other: sugar beet
	WO

	
	1212.92
	- Other: locust beans (carob)
	WO

	
	1212.93
	- Other: sugar cane
	WO

	
	1212.94
	- Other: chicory roots
	WO

	
	1212.99
	- Other: other
	WO

	1213
	1213.00
	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets
	WO

	1214
	
	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether or not in the form of pellets
	

	
	1214.10
	- Lucerne (alfalfa) meal and pellets
	RVC(40) or CC

	
	1214.90
	- Other
	RVC(40) or CC

	CHAPTER 13
	LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS

	1301
	
	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams)
	

	
	1301.20
	- Gum Arabic
	WO

	
	1301.90
	- Other
	WO

	1302
	
	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products
	

	
	1302.11
	- Vegetable saps and extracts: opium
	RVC(40) or CC

	
	1302.12
	- Vegetable saps and extracts: of liquorice
	RVC(40) or CC

	
	1302.13
	- Vegetable saps and extracts: of hops
	RVC(40) or CC

	
	1302.19
	- Vegetable saps and extracts: other
	RVC(40) or CC

	
	1302.20
	- Pectic substances, pectinates and pectates
	RVC(40) or CC

	
	1302.31
	- Mucilages and thickeners, whether or not modified, derived from vegetable products: agar-agar
	WO

	
	1302.32
	- Mucilages and thickeners, whether or not modified, derived from vegetable products: mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds
	RVC(40) or CC

	
	1302.39
	- Mucilages and thickeners, whether or not modified, derived from vegetable products: other
	RVC(40) or CC

	CHAPTER 14
	VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED

	1401
	
	Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark)
	

	
	1401.10
	- Bamboos
	WO

	
	1401.20
	- Rattans
	WO

	
	1401.90
	- Other
	WO

	1404
	
	Vegetable products not elsewhere specified or included
	

	
	1404.20
	- Cotton linters
	RVC(40) or CC

	
	1404.90
	- Other
	RVC(40) or CC

	CHAPTER 15
	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES
Chapter Note:
For the purpose of this Chapter, if a claim for origin is based on refining, the refining process (chemical or physical) entails eliminating the odour, taste, colour and acidity of a crude fat or oil.

	1501
	
	Pig fat (including lard) and poultry fat, other than that of heading 0209 or 1503
	

	
	1501.10
	- Lard
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1501.20
	- Other pig fat
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1501.90
	- Other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1502
	
	Fats of bovine animals, sheep or goats, other than those of heading 1503
	

	
	1502.10
	- Tallow
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1502.90
	- Other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1503
	1503.00
	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1504
	
	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified
	

	
	1504.10
	- Fish-liver oils and their fractions
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1504.20
	- Fats and oils and their fractions, of fish, other than liver oils
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1504.30
	- Fats and oils and their fractions, of marine mammals
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1505
	1505.00
	Wool grease and fatty substances derived therefrom (including lanolin)
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1506
	1506.00
	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1507
	
	Soya-bean oil and its fractions, whether or not refined, but not chemically modified
	

	
	1507.10
	- Crude oil, whether or not degummed
	RVC(40) or CC

	
	1507.90
	- Other
	RVC(40) or CTH

	1508
	
	Ground-nut oil and its fractions, whether or not refined, but not chemically modified
	

	
	1508.10
	- Crude oil
	RVC(40) or CC

	
	1508.90
	- Other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1509
	
	Olive oil and its fractions, whether or not refined, but not chemically modified
	

	
	1509.10
	- Virgin
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1509.90
	- Other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1510
	1510.00
	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 1509
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1511
	
	Palm oil and its fractions, whether or not refined, but not chemically modified
	

	
	1511.10
	- Crude oil
	RVC(40) or CC

	
	1511.90
	- Other
	RVC(40) or CC

	1512
	
	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified
	

	
	1512.11
	- Sunflower-seed or safflower oil and fractions thereof: crude oil
	RVC(40) or CC

	
	1512.19
	- Sunflower-seed or safflower oil and fractions thereof: other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1512.21
	- Cotton-seed oil and its fractions: crude oil, whether or not gossypol has been removed
	RVC(40) or CC

	
	1512.29
	- Cotton-seed oil and its fractions: other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1513
	
	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified
	

	
	1513.11
	- Coconut (copra) oil and its fractions: crude oil
	RVC(40) or CC

	
	1513.19
	- Coconut (copra) oil and its fractions: other
	RVC(40) or CC

	
	1513.21
	- Palm kernel or babassu oil and fractions thereof: crude oil
	RVC(40) or CC

	
	1513.29
	- Palm kernel or babassu oil and fractions thereof: other
	RVC(40) or CC

	1514
	
	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified
	

	
	1514.11
	- Low erucic acid rape or colza oil and its fractions: crude oil
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1514.19
	- Low erucic acid rape or colza oil and its fractions: other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1514.91
	- Other: crude oil
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1514.99
	- Other: other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1515
	
	Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified
	

	
	1515.11
	- Linseed oil and its fractions: crude oil
	RVC(40) or CC

	
	1515.19
	- Linseed oil and its fractions: other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1515.21
	- Maize (corn) oil and its fractions: crude oil
	RVC(40) or CC

	
	1515.29
	- Maize (corn) oil and its fractions: other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1515.30
	- Castor oil and its fractions
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1515.50
	- Sesame oil and its fractions
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1515.90
	- Other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1516
	
	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
	

	
	1516.10
	- Animal fats and oils and their fractions
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1516.20
	- Vegetable fats and oils and their fractions
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1517
	
	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
	

	
	1517.10
	- Margarine, excluding liquid margarine
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1517.90
	- Other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1518
	1518.00
	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1520
	1520.00
	Glycerol, crude; glycerol waters and glycerol lyes
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1521
	
	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured
	

	
	1521.10
	- Vegetable waxes
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	
	1521.90
	- Other
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	1522
	1522.00
	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes
	RVC(40) or CC or No change in tariff classification is required provided that the good is produced by refining

	CHAPTER 16
	PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES

	1601
	1601.00
	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products
	RVC(40) or CC

	1602
	
	Other prepared or preserved meat, meat offal or blood
	

	
	1602.10
	- Homogenised preparations
	RVC(40) or CC

	
	1602.20
	- Of liver of any animal
	RVC(40) or CC

	
	1602.31
	- Of poultry of heading 0105: of turkeys
	RVC(40) or CC

	
	1602.32
	- Of poultry of heading 0105: of fowls of the species Gallus domesticus
	RVC(40) or CC

	
	1602.39
	- Of poultry of heading 0105: other
	RVC(40) or CC

	
	1602.41
	- Of swine: hams and cuts thereof
	RVC(40) or CC

	
	1602.42
	- Of swine: shoulders and cuts thereof
	RVC(40) or CC

	
	1602.49
	- Of swine: other, including mixtures
	RVC(40) or CC

	
	1602.50
	- Of bovine animals
	RVC(40) or CC

	
	1602.90
	- Other, including preparations of blood of any animal
	RVC(40) or CC

	1603
	1603.00
	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates
	RVC(40) or CC

	1604
	
	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs
	

	
	1604.11
	- Fish, whole or in pieces, but not minced: salmon
	RVC(40) or CC

	
	1604.12
	- Fish, whole or in pieces, but not minced: herrings
	RVC(40) or CC

	
	1604.13
	- Fish, whole or in pieces, but not minced: sardines, sardinella and brisling or sprats
	RVC(40) or CC

	
	1604.14
	- Fish, whole or in pieces, but not minced: tunas, skipjack and bonito (Sarda spp.)
	RVC(40) or CC

	
	1604.15
	- Fish, whole or in pieces, but not minced: mackerel
	RVC(40) or CC

	
	1604.16
	- Fish, whole or in pieces, but not minced: anchovies
	RVC(40) or CC

	
	1604.17
	- Fish, whole or in pieces, but not minced: eels
	RVC(40) or CC

	
	1604.19
	- Fish, whole or in pieces, but not minced: other
	RVC(40) or CC

	
	1604.20
	- Other prepared or preserved fish
	RVC(40) or CC

	
	1604.31
	- Caviar and caviar substitutes: caviar
	RVC(40) or CC

	
	1604.32
	- Caviar and caviar substitutes: caviar substitutes
	RVC(40) or CC

	1605
	
	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved
	

	
	1605.10
	- Crab
	RVC(40) or CC

	
	1605.21
	- Shrimps and prawns: not in airtight container
	RVC(40) or CC

	
	1605.29
	- Shrimps and prawns: other
	RVC(40) or CC

	
	1605.30
	- Lobster
	RVC(40) or CC

	
	1605.40
	- Other crustaceans
	RVC(40) or CC

	
	1605.51
	- Molluscs: oysters
	RVC(40) or CC

	
	1605.52
	- Molluscs: scallops, including queen scallops
	RVC(40) or CC

	
	1605.53
	- Molluscs: mussels
	RVC(40) or CC

	
	1605.54
	- Molluscs: cuttle fish and squid
	RVC(40) or CC

	
	1605.55
	- Molluscs: octopus
	RVC(40) or CC

	
	1605.56
	- Molluscs: clams, cockles and arkshells
	RVC(40) or CC

	
	1605.57
	- Molluscs: abalone
	RVC(40) or CC

	
	1605.58
	- Molluscs: snails, other than sea snails
	RVC(40) or CC

	
	1605.59
	- Molluscs: other
	RVC(40) or CC

	
	1605.61
	- Other aquatic invertebrates: sea cucumber
	RVC(40) or CC

	
	1605.62
	- Other aquatic invertebrates: sea urchins
	RVC(40) or CC

	
	1605.63
	- Other aquatic invertebrates: jellyfish
	RVC(40) or CC

	
	1605.69
	- Other aquatic invertebrates: other
	RVC(40) or CC

	CHAPTER 17
	SUGARS AND SUGAR CONFECTIONERY

	1701
	
	Cane or beet sugar and chemically pure sucrose, in solid form
	

	
	1701.12
	- Raw sugar not containing added flavouring or colouring matter: beet sugar
	RVC(40) or CC

	
	1701.13
	- Raw sugar not containing added flavouring or colouring matter: cane sugar specified in Subheading Note 2 to this Chapter
	RVC(40) or CC

	
	1701.14
	- Raw sugar not containing added flavouring or colouring matter: other cane sugar
	RVC(40) or CC

	
	1701.91
	- Other: containing added flavouring or colouring matter
	RVC(40) or CC

	
	1701.99
	- Other: other
	RVC(40) or CC

	1702
	
	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
	

	
	1702.11
	- Lactose and lactose syrup: containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter
	RVC(40) or CTH

	
	1702.19
	- Lactose and lactose syrup: other
	RVC(40) or CTH

	
	1702.20
	- Maple sugar and maple syrup
	RVC(40) or CTH

	
	1702.30
	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20 % by weight of fructose
	RVC(40) or CTH

	
	1702.40
	- Glucose and glucose syrup, containing in the dry state at least 20 % but less than 50 % by weight of fructose, excluding invert sugar
	RVC(40) or CTH

	
	1702.50
	- Chemically pure fructose
	RVC(40) or CTH

	
	1702.60
	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar
	RVC(40) or CTH

	
	1702.90
	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 % by weight of fructose
	RVC(40) or CTH

	1703
	
	Molasses resulting from the extraction or refining of sugar
	

	
	1703.10
	- Cane molasses
	RVC(40) or CTH

	
	1703.90
	- Other
	RVC(40) or CTH

	1704
	
	Sugar confectionery (including white chocolate), not containing cocoa
	

	
	1704.10
	- Chewing gum, whether or not sugar-coated
	RVC(40) or CTH

	
	1704.90
	- Other
	RVC(40) or CTH

	CHAPTER 18
	COCOA AND COCOA PREPARATIONS

	1801
	1801.00
	Cocoa beans, whole or broken, raw or roasted
	RVC(40) or CC

	1802
	1802.00
	Cocoa shells, husks, skins and other cocoa waste
	RVC(40) or CC

	1803
	
	Cocoa paste, whether or not defatted
	

	
	1803.10
	- Not defatted
	RVC(40) or CTH

	
	1803.20
	- Wholly or partly defatted
	RVC(40) or CTH

	1804
	1804.00
	Cocoa butter, fat and oil
	RVC(40) or CTH

	1805
	1805.00
	Cocoa powder, not containing added sugar or other sweetening matter
	RVC(40) or CTH

	1806
	
	Chocolate and other food preparations containing cocoa
	

	
	1806.10
	- Cocoa powder, containing added sugar or other sweetening matter
	RVC(40) or CTH

	
	1806.20
	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg
	RVC(40) or CTH

	
	1806.31
	- Other, in blocks, slabs or bars: filled
	RVC(40) or CTSH

	
	1806.32
	- Other, in blocks, slabs or bars: not filled
	RVC(40) or CTH

	
	1806.90
	- Other
	RVC(40) or CTSH

	CHAPTER 19
	PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRYCOOKS’ PRODUCTS

	1901
	
	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
	

	
	1901.10
	- Preparations for infant use, put up for retail sale
	RVC(40) or CC

	
	1901.20
	- Mixes and doughs for the preparation of bakers’ wares of heading 1905
	RVC(40) or CC

	
	1901.90
	- Other
	RVC(40) or CC

	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
	

	
	1902.11
	- Uncooked pasta, not stuffed or otherwise prepared: containing eggs
	RVC(40) or CC

	
	1902.19
	- Uncooked pasta, not stuffed or otherwise prepared: other
	RVC(40) or CC

	
	1902.20
	- Stuffed pasta, whether or not cooked or otherwise prepared
	RVC(40) or CC

	
	1902.30
	- Other pasta
	RVC(40) or CC

	
	1902.40
	- Couscous
	RVC(40) or CC

	1903
	1903.00
	Tapioca and substitutes therefore prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms
	RVC(40) or CC

	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
	

	
	1904.10
	- Prepared foods obtained by the swelling or roasting of cereals or cereal products
	RVC(40) or CC

	
	1904.20
	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals
	RVC(40) or CC

	
	1904.30
	- Bulgur wheat
	RVC(40) or CC

	
	1904.90
	- Other
	RVC(40) or CC

	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
	

	
	1905.10
	- Crispbread
	RVC(40) or CTH

	
	1905.20
	- Gingerbread and the like
	RVC(40) or CTH

	
	1905.31
	- Sweet biscuits; waffles and wafers: sweet biscuits
	RVC(40) or CTH

	
	1905.32
	- Sweet biscuits; waffles and wafers: waffles and wafers
	RVC(40) or CTH

	
	1905.40
	- Rusks, toasted bread and similar toasted products
	RVC(40) or CTH

	
	1905.90
	- Other
	RVC(40) or CTH

	CHAPTER 20
	PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS

	2001
	
	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid
	

	
	2001.10
	- Cucumbers and gherkins
	RVC(40) or CC

	
	2001.90
	- Other
	RVC(40) or CC

	2002
	
	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid
	

	
	2002.10
	- Tomatoes, whole or in pieces
	RVC(40) or CC

	
	2002.90
	- Other
	RVC(40) or CC

	2003
	
	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid
	

	
	2003.10
	- Mushrooms of the genus Agaricus
	RVC(40) or CC

	
	2003.90
	- Other
	RVC(40) or CC

	2004
	
	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 2006
	

	
	2004.10
	- Potatoes
	RVC(40) or CC

	
	2004.90
	- Other vegetables and mixtures of vegetables
	RVC(40) or CC

	2005
	
	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 2006
	

	
	2005.10
	- Homogenised vegetables
	RVC(40) or CC

	
	2005.20
	- Potatoes
	RVC(40) or CC

	
	2005.40
	- Peas (Pisum sativum)
	RVC(40) or CC

	
	2005.51
	- Beans (Vigna spp., Phaseolus spp.): beans, shelled
	RVC(40) or CC

	
	2005.59
	- Beans (Vigna spp., Phaseolus spp.): other
	RVC(40) or CC

	
	2005.60
	- Asparagus
	RVC(40) or CC

	
	2005.70
	- Olives
	RVC(40) or CC

	
	2005.80
	- Sweet corn (Zea mays var. saccharata)
	RVC(40) or CC

	
	2005.91
	- Other vegetables and mixtures of vegetables: bamboo shoots
	RVC(40) or CC

	
	2005.99
	- Other vegetables and mixtures of vegetables: other
	RVC(40) or CC

	2006
	2006.00
	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacés or crystallised)
	RVC(40) or CC

	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
	

	
	2007.10
	- Homogenised preparations
	RVC(40) or CTH

	
	2007.91
	- Other: citrus fruit
	RVC(40) or CTH

	
	2007.99
	- Other: other
	RVC(40) or CTH

	2008
	
	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included
	

	
	2008.11
	- Nuts, ground-nuts and other seeds, whether or not mixed together: ground-nuts
	RVC(40) or CC

	
	2008.19
	- Nuts, ground-nuts and other seeds, whether or not mixed together: other, including mixtures
	RVC(40) or CC

	
	2008.20
	- Pineapples
	RVC(40) or CC

	
	2008.30
	- Citrus fruit
	RVC(40) or CC

	
	2008.40
	- Pears
	RVC(40) or CC

	
	2008.50
	- Apricots
	RVC(40) or CC

	
	2008.60
	- Cherries
	RVC(40) or CC

	
	2008.70
	- Peaches, including nectarines
	RVC(40) or CC

	
	2008.80
	- Strawberries
	RVC(40) or CC

	
	2008.91
	- Other, including mixtures other than those of subheading 2008.19: palm hearts
	RVC(40) or CC

	
	2008.93
	- Other, including mixtures other than those of subheading 2008.19: cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea)
	RVC(40) or CC

	
	2008.97
	- Other, including mixtures other than those of subheading 2008.19: mixtures
	RVC(40) or CC

	
	2008.99
	- Other, including mixtures other than those of subheading 2008.19: other
	RVC(40) or CC

	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
	

	
	2009.11
	- Orange juice: frozen
	RVC(40) or CC

	
	2009.12
	- Orange juice: not frozen, of a Brix value not exceeding 20
	RVC(40) or CC

	
	2009.19
	- Orange juice: other
	RVC(40) or CC

	
	2009.21
	- Grapefruit (including pomelo) juice: of a Brix value not exceeding 20
	RVC(40) or CC

	
	2009.29
	- Grapefruit (including pomelo) juice: other
	RVC(40) or CC

	
	2009.31
	- Juice of any other single citrus fruit: of a Brix value not exceeding 20
	RVC(40) or CC

	
	2009.39
	- Juice of any other single citrus fruit: other
	RVC(40) or CC

	
	2009.41
	- Pineapple juice: of a Brix value not exceeding 20
	RVC(40) or CC

	
	2009.49
	- Pineapple juice: other
	RVC(40) or CC

	
	2009.50
	- Tomato juice
	RVC(40) or CC

	
	2009.61
	- Grape juice (including grape must): of a Brix value not exceeding 30
	RVC(40) or CC

	
	2009.69
	- Grape juice (including grape must): other
	RVC(40) or CC

	
	2009.71
	- Apple juice: of a Brix value not exceeding 20
	RVC(40) or CC

	
	2009.79
	- Apple juice: other
	RVC(40) or CC

	
	2009.81
	- Juice of any other single fruit or vegetable: cranberry (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea) juice
	RVC(40) or CC

	
	2009.89
	- Juice of any other single fruit or vegetable: other
	RVC(40) or CC

	
	2009.90
	- Mixtures of juices
	RVC(40) or CC

	CHAPTER 21
	MISCELLANEOUS EDIBLE PREPARATIONS

	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
	

	
	2101.11
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee: extracts, essences and concentrates
	RVC(40) or CC

	
	2101.12
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee: preparations with a basis of extracts, essences or concentrates or with a basis of coffee
	RVC(40) or CC

	
	2101.20
	- Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté
	RVC(40) or CC

	
	2101.30
	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof
	RVC(40) or CC

	2102
	
	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 3002); prepared baking powders
	

	
	2102.10
	- Active yeasts
	RVC(40) or CC

	
	2102.20
	- Inactive yeasts; other single-cell micro-organisms, dead
	RVC(40) or CC

	
	2102.30
	- Prepared baking powders
	RVC(40) or CC

	2103
	
	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard
	

	
	2103.10
	- Soya sauce
	RVC(40) or CTH

	
	2103.20
	- Tomato ketchup and other tomato sauces
	RVC(40) or CTSH

	
	2103.30
	- Mustard flour and meal and prepared mustard
	RVC(40) or CTH

	
	2103.90
	- Other
	RVC(40) or CTSH

	2104
	
	Soups and broths and preparations therefor; homogenised composite food preparations
	

	
	2104.10
	- Soups and broths and preparations therefor
	RVC(40) or CTSH

	
	2104.20
	- Homogenised composite food preparations
	RVC(40) or CTSH

	2105
	2105.00
	Ice cream and other edible ice, whether or not containing cocoa
	RVC(40) or CTH

	2106
	
	Food preparations not elsewhere specified or included
	

	
	2106.10
	- Protein concentrates and textured protein substances
	RVC(40) or CTSH

	
	2106.90
	- Other
	RVC(40) or CTSH

	CHAPTER 22
	BEVERAGES, SPIRITS AND VINEGAR

	2201
	
	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow
	

	
	2201.10
	- Mineral waters and aerated waters
	RVC(40) or CC

	
	2201.90
	- Other
	RVC(40) or CC

	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
	

	
	2202.10
	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured
	RVC(40) or CC

	
	2202.90
	- Other
	RVC(40) or CC

	2203
	2203.00
	Beer made from malt
	RVC(40) or CC

	2204
	
	Wine of fresh grapes, including fortified wines; grape must other than that of heading 2009
	

	
	2204.10
	- Sparkling wine
	RVC(40) or CTSH

	
	2204.21
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol: in containers holding 2 l or less
	RVC(40) or CTSH, except from 2204.29

	
	2204.29
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol: other
	RVC(40) or CTSH

	
	2204.30
	- Other grape must
	RVC(40) or CC

	2205
	
	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances
	

	
	2205.10
	- In containers holding 2 l or less
	RVC(40) or CTH

	
	2205.90
	- Other
	RVC(40) or CTH

	2206
	2206.00
	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included
	RVC(40) or CC

	2207
	
	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength
	

	
	2207.10
	- Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher
	RVC(40) or CTH

	
	2207.20
	- Ethyl alcohol and other spirits, denatured, of any strength
	RVC(40) or CTH

	2208
	
	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages
	

	
	2208.20
	- Spirits obtained by distilling grape wine or grape marc
	RVC(40) or CTH

	
	2208.30
	- Whiskies
	RVC(40) or CTH

	
	2208.40
	- Rum and other spirits obtained by distilling fermented sugar-cane products
	RVC(40) or CTH

	
	2208.50
	- Gin and Geneva
	RVC(40) or CTH

	
	2208.60
	- Vodka
	RVC(40) or CTH

	
	2208.70
	- Liqueurs and cordials
	RVC(40) or CTH

	
	2208.90
	- Other
	RVC(40) or CTH

	2209
	2209.00
	Vinegar and substitutes for vinegar obtained from acetic acid
	RVC(40) or CTH

	CHAPTER 23
	RESIDUES AND WASTE FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FODDER

	2301
	
	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves
	

	
	2301.10
	- Flours, meals and pellets, of meat or meat offal; greaves
	RVC(40) or CC

	
	2301.20
	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates
	RVC(40) or CC

	2302
	
	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants
	

	
	2302.10
	- Of maize (corn)
	RVC(40) or CTH

	
	2302.30
	- Of wheat
	RVC(40) or CTH

	
	2302.40
	- Of other cereals
	RVC(40) or CTH

	
	2302.50
	- Of leguminous plants
	RVC(40) or CTH

	2303
	
	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets
	

	
	2303.10
	- Residues of starch manufacture and similar residues
	RVC(40) or CC

	
	2303.20
	- Beet-pulp, bagasse and other waste of sugar manufacture
	RVC(40) or CC

	
	2303.30
	- Brewing or distilling dregs and waste
	RVC(40) or CC

	2304
	2304.00
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil
	RVC(40) or CTH

	2305
	2305.00
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil
	RVC(40) or CTH

	2306
	
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 2304 or 2305
	

	
	2306.10
	- Of cotton seeds
	RVC(40) or CTH

	
	2306.20
	- Of linseed
	RVC(40) or CTH

	
	2306.30
	- Of sunflower seeds
	RVC(40) or CTH

	
	2306.41
	- Of rape or colza seeds: of low erucic acid rape or colza seeds
	RVC(40) or CTH

	
	2306.49
	- Of rape or colza seeds: other
	RVC(40) or CTH

	
	2306.50
	- Of coconut or copra
	RVC(40) or CTH

	
	2306.60
	- Of palm nuts or kernels
	RVC(40) or CTH

	
	2306.90
	- Other
	RVC(40) or CTH

	2307
	2307.00
	Wine lees; argol
	RVC(40) or CTH

	2308
	2308.00
	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included
	RVC(40) or CTH

	2309
	
	Preparations of a kind used in animal feeding
	

	
	2309.10
	- Dog or cat food, put up for retail sale
	RVC(40) or CTH

	
	2309.90
	- Other
	RVC(40) or CTH

	CHAPTER 24
	TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES

	2401
	
	Unmanufactured tobacco; tobacco refuse
	

	
	2401.10
	- Tobacco, not stemmed/stripped
	RVC(40) or CC

	
	2401.20
	- Tobacco, partly or wholly stemmed/stripped
	RVC(40) or CC

	
	2401.30
	- Tobacco refuse
	RVC(40) or CC

	2402
	
	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes
	

	
	2402.10
	- Cigars, cheroots and cigarillos, containing tobacco
	RVC(40) or CTH

	
	2402.20
	- Cigarettes containing tobacco
	RVC(40) or CTH

	
	2402.90
	- Other
	RVC(40) or CTH

	2403
	
	Other manufactured tobacco and manufactured tobacco substitutes; “homogenised” or “reconstituted” tobacco; tobacco extracts and essences
	

	
	2403.11
	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion: water pipe tobacco specified in Subheading Note 1 to this Chapter
	RVC(40) or CTH

	
	2403.19
	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion: other
	RVC(40) or CTH

	
	2403.91
	- Other: “homogenised” or “reconstituted” tobacco
	RVC(40) or CTH

	
	2403.99
	- Other: other
	RVC(40) or CTH

	CHAPTER 25
	SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT

	2501
	2501.00
	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water
	RVC(40) or CTH

	2502
	2502.00
	Unroasted iron pyrites
	RVC(40) or CTH

	2503
	2503.00
	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur
	RVC(40) or CTH

	2504
	
	Natural graphite
	

	
	2504.10
	- In powder or in flakes
	RVC(40) or CTH

	
	2504.90
	- Other
	RVC(40) or CTH

	2505
	
	Natural sands of all kinds, whether or not coloured, other than metalbearing sands of Chapter 26
	

	
	2505.10
	- Silica sands and quartz sands
	RVC(40) or CTH

	
	2505.90
	- Other
	RVC(40) or CTH

	2506
	
	Quartz (other than natural sands); quartzite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape
	

	
	2506.10
	- Quartz
	RVC(40) or CTH

	
	2506.20
	- Quartzite
	RVC(40) or CTH

	2507
	2507.00
	Kaolin and other kaolinic clays, whether or not calcined
	RVC(40) or CTH

	2508
	
	Other clays (not including expanded clays of heading 6806), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths
	

	
	2508.10
	- Bentonite
	RVC(40) or CTH

	
	2508.30
	- Fire-clay
	RVC(40) or CTH

	
	2508.40
	- Other clays
	RVC(40) or CTH

	
	2508.50
	- Andalusite, kyanite and sillimanite
	RVC(40) or CTH

	
	2508.60
	- Mullite
	RVC(40) or CTH

	
	2508.70
	- Chamotte or dinas earths
	RVC(40) or CTH

	2509
	2509.00
	Chalk
	RVC(40) or CTH

	2510
	
	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk
	

	
	2510.10
	- Unground
	RVC(40) or CTH

	
	2510.20
	- Ground
	RVC(40) or CTH

	2511
	
	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 2816
	

	
	2511.10
	- Natural barium sulphate (barytes)
	RVC(40) or CTH

	
	2511.20
	- Natural barium carbonate (witherite)
	RVC(40) or CTH

	2512
	2512.00
	Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less
	RVC(40) or CTH

	2513
	
	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated
	

	
	2513.10
	- Pumice stone
	RVC(40) or CTH

	
	2513.20
	- Emery, natural corundum, natural garnet and other natural abrasives
	RVC(40) or CTH

	2514
	2514.00
	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape
	RVC(40) or CTH

	2515
	
	Marble, travertine, ecaussine and other calcareous monumental or building stone of an apparent specific gravity of 2.5 or more, and alabaster, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape
	

	
	2515.11
	- Marble and travertine: crude or roughly trimmed
	RVC(40) or CTH

	
	2515.12
	- Marble and travertine: merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape
	RVC(40) or CTH

	
	2515.20
	- Ecaussine and other calcareous monumental or building stone; alabaster
	RVC(40) or CTH

	2516
	
	Granite, porphyry, basalt, sandstone and other monumental or building stone, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape
	

	
	2516.11
	- Granite: crude or roughly trimmed
	RVC(40) or CTH

	
	2516.12
	- Granite: merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape
	RVC(40) or CTH

	
	2516.20
	- Sandstone
	RVC(40) or CTH

	
	2516.90
	- Other monumental or building stone
	RVC(40) or CTH

	2517
	
	Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated; macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in the first part of the heading; tarred macadam; granules, chippings and powder, of stones of heading 2515 or 2516, whether or not heat-treated
	

	
	2517.10
	- Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated
	RVC(40) or CTH

	
	2517.20
	- Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10
	RVC(40) or CTH

	
	2517.30
	- Tarred macadam
	RVC(40) or CTH

	
	2517.41
	- Granules, chippings and powder, of stones of heading 2515 or 2516, whether or not heat-treated: of marble
	RVC(40) or CTH

	
	2517.49
	- Granules, chippings and powder, of stones of heading 2515 or 2516, whether or not heat-treated: other
	RVC(40) or CTH

	2518
	
	Dolomite, whether or not calcined or sintered, including dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; dolomite ramming mix
	

	
	2518.10
	- Dolomite, not calcined or sintered
	RVC(40) or CTH

	
	2518.20
	- Calcined or sintered dolomite
	RVC(40) or CTH

	
	2518.30
	- Dolomite ramming mix
	RVC(40) or CTH

	2519
	
	Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering; other magnesium oxide, whether or not pure
	

	
	2519.10
	- Natural magnesium carbonate (magnesite)
	RVC(40) or CTH

	
	2519.90
	- Other
	RVC(40) or CTH

	2520
	
	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders
	

	
	2520.10
	- Gypsum; anhydrite
	RVC(40) or CTH

	
	2520.20
	- Plasters
	RVC(40) or CTH

	2521
	2521.00
	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement
	RVC(40) or CTH

	2522
	
	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of heading 2825
	

	
	2522.10
	- Quicklime
	RVC(40) or CTH

	
	2522.20
	- Slaked lime
	RVC(40) or CTH

	
	2522.30
	- Hydraulic lime
	RVC(40) or CTH

	2523
	
	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers
	

	
	2523.10
	- Cement clinkers
	RVC(40) or CTH

	
	2523.21
	- Portland cement: white cement, whether or not artificially coloured
	RVC(40) or CTSH, except from 2523.29 through 2523.90

	
	2523.29
	- Portland cement: other
	RVC(40) or CTSH, except from 2523.21, 2523.30 or 2523.90

	
	2523.30
	- Aluminous cement
	RVC(40) or CTH

	
	2523.90
	- Other hydraulic cements
	RVC(40) or CTH

	2524
	
	Asbestos
	

	
	2524.10
	- Crocidolite
	RVC(40) or CTH

	
	2524.90
	- Other
	RVC(40) or CTH

	2525
	
	Mica, including splittings; mica waste
	

	
	2525.10
	- Crude mica and mica rifted into sheets or splittings
	RVC(40) or CTH

	
	2525.20
	- Mica powder
	RVC(40) or CTH

	
	2525.30
	- Mica waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2526
	
	Natural steatite, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape; talc
	

	
	2526.10
	- Not crushed, not powdered
	RVC(40) or CTH

	
	2526.20
	- Crushed or powdered
	RVC(40) or CTH

	2528
	2528.00
	Natural borates and concentrates thereof (whether or not calcined), but not including borates separated from natural brine; natural boric acid containing not more than 85 % of H3BO3 calculated on the dry weight
	RVC(40) or CTH

	2529
	
	Feldspar; leucite, nepheline and nepheline syenite; fluorspar
	

	
	2529.10
	- Feldspar
	RVC(40) or CTH

	
	2529.21
	- Fluorspar: containing by weight 97 % or less of calcium fluoride
	RVC(40) or CTH

	
	2529.22
	- Fluorspar: containing by weight more than 97 % of calcium fluoride
	RVC(40) or CTH

	
	2529.30
	- Leucite; nepheline and nepheline syenite
	RVC(40) or CTH

	2530
	
	Mineral substances not elsewhere specified or included
	

	
	2530.10
	- Vermiculite, perlite and chlorites, unexpanded
	RVC(40) or CTH

	
	2530.20
	- Kieserite, epsomite (natural magnesium sulphates)
	RVC(40) or CTH

	
	2530.90
	- Other
	RVC(40) or CTH

	CHAPTER 26
	ORES, SLAG AND ASH

	2601
	
	Iron ores and concentrates, including roasted iron pyrites
	

	
	2601.11
	- Iron ores and concentrates, other than roasted iron pyrites: non-agglomerated
	RVC(40) or CTH

	
	2601.12
	- Iron ores and concentrates, other than roasted iron pyrites: agglomerated
	RVC(40) or CTH

	
	2601.20
	- Roasted iron pyrites
	RVC(40) or CTH

	2602
	2602.00
	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20 % or more, calculated on the dry weight
	RVC(40) or CTH

	2603
	2603.00
	Copper ores and concentrates
	RVC(40) or CTH

	2604
	2604.00
	Nickel ores and concentrates
	RVC(40) or CTH

	2605
	2605.00
	Cobalt ores and concentrates
	RVC(40) or CTH

	2606
	2606.00
	Aluminium ores and concentrates
	RVC(40) or CTH

	2607
	2607.00
	Lead ores and concentrates
	RVC(40) or CTH

	2608
	2608.00
	Zinc ores and concentrates
	RVC(40) or CTH

	2609
	2609.00
	Tin ores and concentrates
	RVC(40) or CTH

	2610
	2610.00
	Chromium ores and concentrates
	RVC(40) or CTH

	2611
	2611.00
	Tungsten ores and concentrates
	RVC(40) or CTH

	2612
	
	Uranium or thorium ores and concentrates
	

	
	2612.10
	- Uranium ores and concentrates
	RVC(40) or CTH

	
	2612.20
	- Thorium ores and concentrates
	RVC(40) or CTH

	2613
	
	Molybdenum ores and concentrates
	

	
	2613.10
	- Roasted
	RVC(40) or CTH

	
	2613.90
	- Other
	RVC(40) or CTH

	2614
	2614.00
	Titanium ores and concentrates
	RVC(40) or CTH

	2615
	
	Niobium, tantalum, vanadium or zirconium ores and concentrates
	

	
	2615.10
	- Zirconium ores and concentrates
	RVC(40) or CTH

	
	2615.90
	- Other
	RVC(40) or CTH

	2616
	
	Precious metal ores and concentrates
	

	
	2616.10
	- Silver ores and concentrates
	RVC(40) or CTH

	
	2616.90
	- Other
	RVC(40) or CTH

	2617
	
	Other ores and concentrates
	

	
	2617.10
	- Antimony ores and concentrates
	RVC(40) or CTH

	
	2617.90
	- Other
	RVC(40) or CTH

	2618
	2618.00
	Granulated slag (slag sand) from the manufacture of iron or steel
	RVC(40) or CTH

	2619
	2619.00
	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2620
	
	Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds
	

	
	2620.11
	- Containing mainly zinc: hard zinc spelter
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2620.19
	- Containing mainly zinc: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2620.21
	- Containing mainly lead: leaded gasoline sludges and leaded anti-knock compound sludges
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2620.29
	- Containing mainly lead: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2620.30
	- Containing mainly copper
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2620.40
	- Containing mainly aluminium
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2620.60
	- Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2620.91
	- Other: containing antimony, beryllium, cadmium, chromium or their mixtures
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2620.99
	- Other: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2621
	
	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste
	

	
	2621.10
	- Ash and residues from the incineration of municipal waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2621.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 27
	MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES

	2701
	
	Coal; briquettes, ovoids and similar solid fuels manufactured from coal
	

	
	2701.11
	- Coal, whether or not pulverised, but not agglomerated: anthracite
	RVC(40) or CTH

	
	2701.12
	- Coal, whether or not pulverised, but not agglomerated: bituminous coal
	RVC(40) or CTH

	
	2701.19
	- Coal, whether or not pulverised, but not agglomerated: other coal
	RVC(40) or CTH

	
	2701.20
	- Briquettes, ovoids and similar solid fuels manufactured from coal
	RVC(40) or CTH

	2702
	
	Lignite, whether or not agglomerated, excluding jet
	

	
	2702.10
	- Lignite, whether or not pulverised, but not agglomerated
	RVC(40) or CTH

	
	2702.20
	- Agglomerated lignite
	RVC(40) or CTH

	2703
	2703.00
	Peat (including peat litter), whether or not agglomerated
	RVC(40) or CTH

	2704
	2704.00
	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon
	RVC(40) or CTH

	2705
	2705.00
	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons
	RVC(40) or CTH

	2706
	2706.00
	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars
	RVC(40) or CTH

	2707
	
	Oils and other products of the distillation of high temperature coal tar; similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents
	

	
	2707.10
	- Benzol (benzene)
	RVC(40) or CTH

	
	2707.20
	- Toluol (toluene)
	RVC(40) or CTH

	
	2707.30
	- Xylol (xylenes)
	RVC(40) or CTH

	
	2707.40
	- Naphthalene
	RVC(40) or CTH

	
	2707.50
	- Other aromatic hydrocarbon mixtures of which 65 % or more by volume (including losses) distils at 250 °C by the ASTM D 86 method
	RVC(40) or CTH

	
	2707.91
	- Other: creosote oils
	RVC(40) or CTH

	
	2707.99
	- Other: other
	RVC(40) or CTH

	2708
	
	Pitch and pitch coke, obtained from coal tar or from other mineral tars
	

	
	2708.10
	- Pitch
	RVC(40) or CTH

	
	2708.20
	- Pitch coke
	RVC(40) or CTH

	2709
	2709.00
	Petroleum oils and oils obtained from bituminous minerals, crude
	RVC(40) or CTH

	2710
	
	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils
	

	
	2710.12
	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than those containing biodiesel and other than those containing biodieses and other than waste oils: light oils and preparations
	RVC(40) or CTH

	
	2710.19
	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than those containing biodiesel and other than those containing biodieses and other than waste oils: other
	RVC(40) or CTH

	
	2710.20
	- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, containing biodiesel, other than waste oils
	RVC(40) or CTH

	
	2710.91
	- Waste oils: containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	2710.99
	- Waste oils: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	2711
	
	Petroleum gases and other gaseous hydrocarbons
	

	
	2711.11
	- Liquefied: natural gas
	RVC(40) or CTH

	
	2711.12
	- Liquefied: propane
	RVC(40) or CTH

	
	2711.13
	- Liquefied: butanes
	RVC(40) or CTH

	
	2711.14
	- Liquefied: ethylene, propylene, butylene and butadiene
	RVC(40) or CTH

	
	2711.19
	- Liquefied: other
	RVC(40) or CTH

	
	2711.21
	- In gaseous state: natural gas
	RVC(40) or CTH

	
	2711.29
	- In gaseous state: other
	RVC(40) or CTH

	2712
	
	Petroleum jelly; paraffin wax, micro-crystalline 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
	

	
	2712.10
	 -Petroleum jelly
	RVC(40) or CTH

	
	2712.20
	- Paraffin wax containing by weight less than 0.75 % of oil
	RVC(40) or CTH

	
	2712.90
	- Other
	RVC(40) or CTH

	2713
	
	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals
	

	
	2713.11
	- Petroleum coke: not calcined
	RVC(40) or CTH

	
	2713.12
	- Petroleum coke: calcined
	RVC(40) or CTH

	
	2713.20
	- Petroleum bitumen
	RVC(40) or CTH

	
	2713.90
	- Other residues of petroleum oils or of oils obtained from bituminous minerals
	RVC(40) or CTH

	2714
	
	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks
	

	
	2714.10
	- Bituminous or oil shale and tar sands
	RVC(40) or CTH

	
	2714.90
	- Other
	RVC(40) or CTH

	2715
	2715.00
	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)
	RVC(40) or CTH

	2716
	2716.00
	Electrical Energy
	RVC(40) or CTH

	CHAPTER 28
	INORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OF RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES
Chapter Note:
Any good of this Chapter that is the product of a chemical reaction shall be considered to be an originating good if the chemical reaction occurred in a Party. The “chemical reaction” rule may be applied to any good classified in this Chapter if the product fails to satisfy the regional value content and change in tariff classification criteria provided for in the Product Specific Rule.
Note: For the purposes of this Chapter a “chemical reaction” is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of the molecule.
The following are not considered to be chemical reactions for the purposes of determining whether a product is an originating good:
(a) dissolving in water or other solvents;
(b) the elimination of solvents including solvent water; or
(c) the addition or elimination of water of crystallization.

	2801
	
	Fluorine, chlorine, bromine and iodine
	

	
	2801.10
	- Chlorine
	RVC(40) or CTSH

	
	2801.20
	- Iodine
	RVC(40) or CTSH

	
	2801.30
	- Fluorine; bromine
	RVC(40) or CTSH

	2802
	2802.00
	Sulphur, sublimed or precipitated; colloidal sulphur
	RVC(40) or CTSH

	2803
	2803.00
	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)
	RVC(40) or CTH

	2804
	
	Hydrogen, rare gases and other non-metals
	

	
	2804.10
	- Hydrogen
	RVC(40) or CTSH

	
	2804.21
	- Rare gases: argon
	RVC(40) or CTSH

	
	2804.29
	- Rare gases: other
	RVC(40) or CTSH

	
	2804.30
	- Nitrogen
	RVC(40) or CTSH

	
	2804.40
	- Oxygen
	RVC(40) or CTSH

	
	2804.50
	- Boron; tellurium
	RVC(40) or CTSH

	
	2804.61
	- Silicon: containing by weight not less than 99.99 % of silicon
	RVC(40) or CTSH

	
	2804.69
	- Silicon: other
	RVC(40) or CTSH

	
	2804.70
	- Phosphorus
	RVC(40) or CTSH

	
	2804.80
	- Arsenic
	RVC(40) or CTSH

	
	2804.90
	- Selenium
	RVC(40) or CTSH

	2805
	
	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury
	

	
	2805.11
	- Alkali or alkaline-earth metals: sodium
	RVC(40) or CTH

	
	2805.12
	- Alkali or alkaline-earth metals: calcium
	RVC(40) or CTH

	
	2805.19
	- Alkali or alkaline-earth metals: other
	RVC(40) or CTH

	
	2805.30
	- Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed
	RVC(40) or CTH

	
	2805.40
	- Mercury
	RVC(40) or CTH

	2806
	
	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid
	

	
	2806.10
	- Hydrogen chloride (hydrochloric acid)
	RVC(40) or CTSH

	
	2806.20
	- Chlorosulphuric acid
	RVC(40) or CTSH

	2807
	2807.00
	Sulphuric acid; oleum
	RVC(40) or CTH

	2808
	2808.00
	Nitric acid; sulphonitric acids
	RVC(40) or CTH

	2809
	
	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined
	

	
	2809.10
	- Diphosphorus pentaoxide
	RVC(40) or CTSH

	
	2809.20
	- Phosphoric acid and polyphosphoric acids
	RVC(40) or CTSH

	2810
	2810.00
	Oxides of boron; boric acids
	RVC(40) or CTH

	2811
	
	Other inorganic acids and other inorganic oxygen compounds of non-metals
	

	
	2811.11
	- Other inorganic acids: hydrogen fluoride (hydrofluoric acid)
	RVC(40) or CTSH

	
	2811.19
	- Other inorganic acids: other
	RVC(40) or CTSH

	
	2811.21
	- Other inorganic oxygen compounds of non-metals: carbon dioxide
	RVC(40) or CTSH

	
	2811.22
	- Other inorganic oxygen compounds of non-metals: silicon dioxide
	RVC(40) or CTSH

	
	2811.29
	- Other inorganic oxygen compounds of non-metals: other
	RVC(40) or CTSH

	2812
	
	Halides and halide oxides of non-metals
	

	
	2812.10
	- Chlorides and chloride oxides
	RVC(40) or CTSH

	
	2812.90
	- Other
	RVC(40) or CTSH

	2813
	
	Sulphides of non-metals; commercial phosphorus trisulphide
	

	
	2813.10
	- Carbon disulphide
	RVC(40) or CTSH

	
	2813.90
	- Other
	RVC(40) or CTSH

	2814
	
	Ammonia, anhydrous or in aqueous solution
	

	
	2814.10
	- Anhydrous ammonia
	RVC(40) or CTH

	
	2814.20
	- Ammonia in aqueous solution
	RVC(40) or CTH

	2815
	
	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium
	

	
	2815.11
	- Sodium hydroxide (caustic soda): solid
	RVC(40) or CTSH, except from 2815.12

	
	2815.12
	- Sodium hydroxide (caustic soda): in aqueous solution (soda lye or liquid soda)
	RVC(40) or CTSH, except from 2815.11

	
	2815.20
	- Potassium hydroxide (caustic potash)
	RVC(40) or CTSH

	
	2815.30
	- Peroxides of sodium or potassium
	RVC(40) or CTSH

	2816
	
	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium
	

	
	2816.10
	- Hydroxide and peroxide of magnesium
	RVC(40) or CTSH

	
	2816.40
	- Oxides, hydroxides and peroxides, of strontium or barium
	RVC(40) or CTSH

	2817
	2817.00
	Zinc oxide; zinc peroxide
	RVC(40) or CTSH

	2818
	
	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide
	

	
	2818.10
	- Artificial corundum, whether or not chemically defined
	RVC(40) or CTSH

	
	2818.20
	- Aluminium oxide, other than artificial corundum
	RVC(40) or CTSH

	
	2818.30
	- Aluminium hydroxide
	RVC(40) or CTSH

	2819
	
	Chromium oxides and hydroxides
	

	
	2819.10
	- Chromium trioxide
	RVC(40) or CTSH

	
	2819.90
	- Other
	RVC(40) or CTSH

	2820
	
	Manganese oxides
	

	
	2820.10
	- Manganese dioxide
	RVC(40) or CTSH

	
	2820.90
	- Other
	RVC(40) or CTSH

	2821
	
	Iron oxides and hydroxides; earth colours containing 70 % or more by weight of combined iron evaluated as Fe2O3
	

	
	2821.10
	- Iron oxides and hydroxides
	RVC(40) or CTSH

	
	2821.20
	- Earth colours
	RVC(40) or CTSH

	2822
	2822.00
	Cobalt oxides and hydroxides; commercial cobalt oxides
	RVC(40) or CTSH

	2823
	2823.00
	Titanium oxides
	RVC(40) or CTH

	2824
	
	Lead oxides; red lead and orange lead
	

	
	2824.10
	- Lead monoxide (litharge, massicot)
	RVC(40) or CTSH

	
	2824.90
	- Other
	RVC(40) or CTSH

	2825
	
	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides
	

	
	2825.10
	- Hydrazine and hydroxylamine and their inorganic salts
	RVC(40) or CTSH

	
	2825.20
	- Lithium oxide and hydroxide
	RVC(40) or CTSH

	
	2825.30
	- Vanadium oxides and hydroxides
	RVC(40) or CTSH

	
	2825.40
	- Nickel oxides and hydroxides
	RVC(40) or CTSH

	
	2825.50
	- Copper oxides and hydroxides
	RVC(40) or CTSH

	
	2825.60
	- Germanium oxides and zirconium dioxide
	RVC(40) or CTSH

	
	2825.70
	- Molybdenum oxides and hydroxides
	RVC(40) or CTSH

	
	2825.80
	- Antimony oxides
	RVC(40) or CTSH

	
	2825.90
	- Other
	RVC(40) or CTSH

	2826
	
	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts
	

	
	2826.12
	- Fluorides: of aluminium
	RVC(40) or CTSH

	
	2826.19
	- Fluorides: other
	RVC(40) or CTSH

	
	2826.30
	- Sodium hexafluoroaluminate (synthetic cryolite)
	RVC(40) or CTSH

	
	2826.90
	- Other
	RVC(40) or CTSH

	2827
	
	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides
	

	
	2827.10
	- Ammonium chloride
	RVC(40) or CTSH

	
	2827.20
	- Calcium chloride
	RVC(40) or CTSH

	
	2827.31
	- Other chlorides: of magnesium
	RVC(40) or CTSH

	
	2827.32
	- Other chlorides: of aluminium
	RVC(40) or CTSH

	
	2827.35
	- Other chlorides: of nickel
	RVC(40) or CTSH

	
	2827.39
	- Other chlorides: other
	RVC(40) or CTSH

	
	2827.41
	- Chloride oxides and chloride hydroxides: of copper
	RVC(40) or CTSH

	
	2827.49
	- Chloride oxides and chloride hydroxides: other
	RVC(40) or CTSH

	
	2827.51
	- Bromides and bromide oxides: bromides of sodium or of potassium
	RVC(40) or CTSH

	
	2827.59
	- Bromides and bromide oxides: other
	RVC(40) or CTSH

	
	2827.60
	- Iodides and iodide oxides
	RVC(40) or CTSH

	2828
	
	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites
	

	
	2828.10
	- Commercial calcium hypochlorite and other calcium hypochlorites
	RVC(40) or CTSH

	
	2828.90
	- Other
	RVC(40) or CTSH

	2829
	
	Chlorates and perchlorates; bromates and perbromates; iodates and periodates
	

	
	2829.11
	- Chlorates: of sodium
	RVC(40) or CTSH

	
	2829.19
	- Chlorates: other
	RVC(40) or CTSH

	
	2829.90
	- Other
	RVC(40) or CTSH

	2830
	
	Sulphides; polysulphides, whether or not chemically defined
	

	
	2830.10
	- Sodium sulphides
	RVC(40) or CTSH

	
	2830.90
	- Other
	RVC(40) or CTSH

	2831
	
	Dithionites and sulphoxylates
	

	
	2831.10
	- Of sodium
	RVC(40) or CTSH

	
	2831.90
	- Other
	RVC(40) or CTSH

	2832
	
	Sulphites; thiosulphates
	

	
	2832.10
	- Sodium sulphites
	RVC(40) or CTSH

	
	2832.20
	- Other sulphites
	RVC(40) or CTSH

	
	2832.30
	- Thiosulphates
	RVC(40) or CTSH

	2833
	
	Sulphates; alums; peroxosulphates (persulphates)
	

	
	2833.11
	- Sodium sulphates: disodium sulphate
	RVC(40) or CTSH

	
	2833.19
	- Sodium sulphates: other
	RVC(40) or CTSH

	
	2833.21
	- Other sulphates: of magnesium
	RVC(40) or CTSH

	
	2833.22
	- Other sulphates: of aluminium
	RVC(40) or CTSH

	
	2833.24
	- Other sulphates: of nickel
	RVC(40) or CTSH

	
	2833.25
	- Other sulphates: of copper
	RVC(40) or CTSH

	
	2833.27
	- Other sulphates: of barium
	RVC(40) or CTSH

	
	2833.29
	- Other sulphates: other
	RVC(40) or CTSH

	
	2833.30
	- Alums
	RVC(40) or CTSH

	
	2833.40
	- Peroxosulphates (persulphates)
	RVC(40) or CTSH

	2834
	
	Nitrites; nitrates
	

	
	2834.10
	- Nitrites
	RVC(40) or CTSH

	
	2834.21
	- Nitrates: of potassium
	RVC(40) or CTSH

	
	2834.29
	- Nitrates: other
	RVC(40) or CTSH

	2835
	
	Phosphinates (hypophosphites), phosphonates (phosphites), and phosphates; polyphosphates, whether or not chemically defined
	

	
	2835.10
	- Phosphinates (hypophosphites) and phosphonates (phosphites)
	RVC(40) or CTSH

	
	2835.22
	- Phosphates: of mono-or disodium
	RVC(40) or CTSH

	
	2835.24
	- Phosphates: of potassium
	RVC(40) or CTSH

	
	2835.25
	- Phosphates: calcium hydrogenorthophosphate (“dicalcium phosphate”)
	RVC(40) or CTSH

	
	2835.26
	- Phosphates: other phosphates of calcium
	RVC(40) or CTSH

	
	2835.29
	- Phosphates: other
	RVC(40) or CTSH

	
	2835.31
	- Polyphosphates: sodium triphosphate (sodium tripolyphosphate)
	RVC(40) or CTSH

	
	2835.39
	- Polyphosphates: other
	RVC(40) or CTSH

	2836
	
	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate
	

	
	2836.20
	- Disodium carbonate
	RVC(40) or CTSH

	
	2836.30
	- Sodium hydrogencarbonate (sodium bicarbonate)
	RVC(40) or CTSH

	
	2836.40
	- Potassium carbonates
	RVC(40) or CTSH

	
	2836.50
	- Calcium carbonate
	RVC(40) or CTSH

	
	2836.60
	- Barium carbonate
	RVC(40) or CTSH

	
	2836.91
	- Other: lithium carbonates
	RVC(40) or CTSH

	
	2836.92
	- Other: strontium carbonate
	RVC(40) or CTSH

	
	2836.99
	- Other: other
	RVC(40) or CTSH

	2837
	
	Cyanides, cyanide oxides and complex cyanides
	

	
	2837.11
	- Cyanides and cyanide oxides: of sodium
	RVC(40) or CTSH

	
	2837.19
	- Cyanides and cyanide oxides: other
	RVC(40) or CTSH

	
	2837.20
	- Complex cyanides
	RVC(40) or CTSH

	2839
	
	Silicates; commercial alkali metal silicates
	

	
	2839.11
	- Of sodium: sodium metasilicates
	RVC(40) or CTSH

	
	2839.19
	- Of sodium: other
	RVC(40) or CTSH

	
	2839.90
	- Other
	RVC(40) or CTSH

	2840
	
	Borates; peroxoborates (perborates)
	

	
	2840.11
	- Disodium tetraborate (refined borax): anhydrous
	RVC(40) or CTSH

	
	2840.19
	- Disodium tetraborate (refined borax): other
	RVC(40) or CTSH

	
	2840.20
	- Other borates
	RVC(40) or CTSH

	
	2840.30
	- Peroxoborates (perborates)
	RVC(40) or CTSH

	2841
	
	Salts of oxometallic or peroxometallic acids
	

	
	2841.30
	- Sodium dichromate
	RVC(40) or CTSH

	
	2841.50
	- Other chromates and dichromates; peroxochromates
	RVC(40) or CTSH

	
	2841.61
	- Manganites, manganates and permanganates: potassium permanganate
	RVC(40) or CTSH

	
	2841.69
	- Manganites, manganates and permanganates: other
	RVC(40) or CTSH

	
	2841.70
	- Molybdates
	RVC(40) or CTSH

	
	2841.80
	- Tungstates (wolframates)
	RVC(40) or CTSH

	
	2841.90
	- Other
	RVC(40) or CTSH

	2842
	
	Other salts of inorganic acids or peroxoacids (including aluminosilicates whether or not chemically defined), other than azides
	

	
	2842.10
	- Double or complex silicates, including aluminosilicates whether or not chemically defined
	RVC(40) or CTSH

	
	2842.90
	- Other
	RVC(40) or CTSH

	2843
	
	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals
	

	
	2843.10
	- Colloidal precious metals
	RVC(40) or CTSH

	
	2843.21
	- Silver compounds: silver nitrate
	RVC(40) or CTSH

	
	2843.29
	- Silver compounds: other
	RVC(40) or CTSH

	
	2843.30
	- Gold compounds
	RVC(40) or CTSH

	
	2843.90
	- Other compounds; amalgams
	RVC(40) or CTSH

	2844
	
	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products
	

	
	2844.10
	- Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds
	RVC(40) or CTSH

	
	2844.20
	- Uranium enriched in U 235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U 235, plutonium or compounds of these products
	RVC(40) or CTSH

	
	2844.30
	- Uranium depleted in U 235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U 235, thorium or compounds of these products
	RVC(40) or CTSH

	
	2844.40
	- Radioactive elements and isotopes and compounds other than those of subheading 2844.10, 2844.20 or 2844.30; alloys, dispersions (including cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues
	RVC(40) or CTSH

	
	2844.50
	- Spent (irradiated) fuel elements (cartridges) of nuclear reactors
	RVC(40) or CTSH

	2845
	
	Isotopes other than those of heading 2844; compounds, inorganic or organic, of such isotopes, whether or not chemically defined
	

	
	2845.10
	- Heavy water (deuterium oxide)
	RVC(40) or CTH

	
	2845.90
	- Other
	RVC(40) or CTH

	2846
	
	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals
	

	
	2846.10
	- Cerium compounds
	RVC(40) or CTSH

	
	2846.90
	- Other
	RVC(40) or CTSH

	2847
	2847.00
	Hydrogen peroxide, whether or not solidified with urea
	RVC(40) or CTH

	2848
	2848.00
	Phosphides, whether or not chemically defined, excluding ferrophosphorus
	RVC(40) or CTH

	2849
	
	Carbides, whether or not chemically defined
	

	
	2849.10
	- Of calcium
	RVC(40) or CTSH

	
	2849.20
	- Of silicon
	RVC(40) or CTSH

	
	2849.90
	- Other
	RVC(40) or CTSH

	2850
	2850.00
	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 2849
	RVC(40) or CTH

	2852
	
	Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams
	

	
	2852.10
	- Chemically defined
	RVC(40) or CTH

	
	2852.90
	- Other
	RVC(40) or CTSH

	2853
	2853.00
	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals
	RVC(40) or CTH

	CHAPTER 29
	ORGANIC CHEMICALS
Chapter Note:
Any good of this Chapter that is the product of a chemical reaction shall be considered to be an originating good if the chemical reaction occurred in a Party. The “chemical reaction” rule may be applied to any good classified in this Chapter if the product fails to satisfy the regional value content and change in tariff classification criteria provided for in the Product Specific Rule.
Note: For the purposes of this Chapter a “chemical reaction” is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of the molecule.
The following are not considered to be chemical reactions for the purposes of determining whether a product is an originating good:
(a) dissolving in water or other solvents;
(b) the elimination of solvents including solvent water; or
(c) the addition or elimination of water of crystallization.

	2901
	
	Acyclic hydrocarbons
	

	
	2901.10
	- Saturated
	RVC(40) or CTSH

	
	2901.21
	- Unsaturated: ethylene
	RVC(40) or CTSH

	
	2901.22
	- Unsaturated: propene (propylene)
	RVC(40) or CTSH

	
	2901.23
	- Unsaturated: butene (butylene) and isomers thereof
	RVC(40) or CTSH

	
	2901.24
	- Unsaturated: buta-1,3-diene and isoprene
	RVC(40) or CTSH

	
	2901.29
	- Unsaturated: other
	RVC(40) or CTSH

	2902
	
	Cyclic hydrocarbons
	

	
	2902.11
	- Cyclanes, cyclenes and cycloterpenes: cyclohexane
	RVC(40) or CTSH

	
	2902.19
	- Cyclanes, cyclenes and cycloterpenes: other
	RVC(40) or CTSH

	
	2902.20
	- Benzene
	RVC(40) or CTSH

	
	2902.30
	- Toluene
	RVC(40) or CTSH

	
	2902.41
	- Xylenes: o-Xylene
	RVC(40) or CTSH

	
	2902.42
	- Xylenes: m-Xylene
	RVC(40) or CTSH

	
	2902.43
	- Xylenes: p-Xylene
	RVC(40) or CTSH

	
	2902.44
	- Xylenes: mixed xylene isomers
	RVC(40) or CTSH

	
	2902.50
	- Styrene
	RVC(40) or CTSH

	
	2902.60
	- Ethylbenzene
	RVC(40) or CTSH

	
	2902.70
	- Cumene
	RVC(40) or CTSH

	
	2902.90
	- Other
	RVC(40) or CTSH

	2903
	
	Halogenated derivatives of hydrocarbons
	

	
	2903.11
	- Saturated chlorinated derivatives of acyclic hydrocarbons: chloromethane (methyl chloride) and chloroethane (ethyl chloride)
	RVC(40) or CTSH

	
	2903.12
	- Saturated chlorinated derivatives of acyclic hydrocarbons: dichloromethane (methylene chloride)
	RVC(40) or CTSH

	
	2903.13
	- Saturated chlorinated derivatives of acyclic hydrocarbons: chloroform (trichloromethane)
	RVC(40) or CTSH

	
	2903.14
	- Saturated chlorinated derivatives of acyclic hydrocarbons: carbon tetrachloride
	RVC(40) or CTSH

	
	2903.15
	- Saturated chlorinated derivatives of acyclic hydrocarbons: ethylene dochloride (ISO) (1,2-dichloroethane)
	RVC(40) or CTSH

	
	2903.19
	- Saturated chlorinated derivatives of acyclic hydrocarbons: other
	RVC(40) or CTSH

	
	2903.21
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons: vinyl chloride (chloroethylene)
	RVC(40) or CTSH

	
	2903.22
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons: trichloroethylene
	RVC(40) or CTSH

	
	2903.23
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons: tetrachloroethylene (perchloroethylene)
	RVC(40) or CTSH

	
	2903.29
	- Unsaturated chlorinated derivatives of acyclic hydrocarbons: other
	RVC(40) or CTSH

	
	2903.31
	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons: ethylene dibromide (ISO) (1,2-dibromoethane)
	RVC(40) or CTSH

	
	2903.39
	- Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons: other
	RVC(40) or CTSH

	
	2903.71
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: chlorodifluoromethane
	RVC(40) or CTSH

	
	2903.72
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: dichlorotrifluoroethanes
	RVC(40) or CTSH

	
	2903.73
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: dichlorofluoroethanes
	RVC(40) or CTSH

	
	2903.74
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: chlorodifluoroethanes
	RVC(40) or CTSH

	
	2903.75
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: dichloropentafluoropropanes
	RVC(40) or CTSH

	
	2903.76
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes
	RVC(40) or CTSH

	
	2903.77
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: other, perhalogenated only with fluorine and chlorine
	RVC(40) or CTSH

	
	2903.78
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: other perhalogenated derivatives
	RVC(40) or CTSH

	
	2903.79
	- Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens: other
	RVC(40) or CTSH

	
	2903.81
	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)
	RVC(40) or CTSH

	
	2903.82
	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)
	RVC(40) or CTSH

	
	2903.89
	- Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons: other
	RVC(40) or CTSH

	
	2903.91
	- Halogenated derivatives of aromatic hydrocarbons: chlorobenzene, o-dichlorobenzene and p-dichlorobenzene
	RVC(40) or CTSH

	
	2903.92
	- Halogenated derivatives of aromatic hydrocarbons: hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane)
	RVC(40) or CTSH

	
	2903.99
	- Halogenated derivatives of aromatic hydrocarbons: other
	RVC(40) or CTSH

	2904
	
	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated
	

	
	2904.10
	- Derivatives containing only sulpho groups, their salts and ethyl esters
	RVC(40) or CTSH

	
	2904.20
	- Derivatives containing only nitro or only nitroso groups
	RVC(40) or CTSH

	
	2904.90
	- Other
	RVC(40) or CTSH

	2905
	
	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2905.11
	- Saturated monohydric alcohols: methanol (methyl alcohol)
	RVC(40) or CTSH

	
	2905.12
	- Saturated monohydric alcohols: propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)
	RVC(40) or CTSH

	
	2905.13
	- Saturated monohydric alcohols: butan-1-ol (n-butyl alcohol)
	RVC(40) or CTSH

	
	2905.14
	- Saturated monohydric alcohols: other butanols
	RVC(40) or CTSH

	
	2905.16
	- Saturated monohydric alcohols: octanol (octyl alcohol) and isomers thereof
	RVC(40) or CTSH

	
	2905.17
	- Saturated monohydric alcohols: dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)
	RVC(40) or CTSH

	
	2905.19
	- Saturated monohydric alcohols: other
	RVC(40) or CTSH

	
	2905.22
	- Unsaturated monohydric alcohols: acrylic terpene alcohols
	RVC(40) or CTSH

	
	2905.29
	- Unsaturated monohydric alcohols: other
	RVC(40) or CTSH

	
	2905.31
	- Diols: ethylene glycol (ethanediol)
	RVC(40) or CTSH

	
	2905.32
	- Diols: propylene glycol (propane-1,2-diol)
	RVC(40) or CTSH

	
	2905.39
	- Diols: other
	RVC(40) or CTSH

	
	2905.41
	- Other polyhydric alcohols: 2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)
	RVC(40) or CTSH

	
	2905.42
	- Other polyhydric alcohols: pentaerythritol
	RVC(40) or CTSH

	
	2905.43
	- Other polyhydric alcohols: mannitol
	RVC(40) or CTSH

	
	2905.44
	- Other polyhydric alcohols: D-glucitol (sorbitol)
	RVC(40) or CTSH

	
	2905.45
	- Other polyhydric alcohols: glycerol
	RVC(40) or CTSH

	
	2905.49
	- Other polyhydric alcohols: other
	RVC(40) or CTSH

	
	2905.51
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: ethchlorvynol (INN)
	RVC(40) or CTSH

	
	2905.59
	- Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols: other
	RVC(40) or CTSH

	2906
	
	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2906.11
	- Cyclanic, cyclenic or cycloterpenic: menthol
	RVC(40) or CTSH

	
	2906.12
	- Cyclanic, cyclenic or cycloterpenic: cyclohexanol, methylcyclohexanols and dimethylcyclohexanols
	RVC(40) or CTSH

	
	2906.13
	- Cyclanic, cyclenic or cycloterpenic: sterols and inositols
	RVC(40) or CTSH

	
	2906.19
	- Cyclanic, cyclenic or cycloterpenic: other
	RVC(40) or CTSH

	
	2906.21
	- Aromatic: benzyl alcohol
	RVC(40) or CTSH

	
	2906.29
	- Aromatic: other
	RVC(40) or CTSH

	2907
	
	Phenols; phenol-alcohols
	

	
	2907.11
	- Monophenols: phenol (hydroxybenzene) and its salts
	RVC(40) or CTSH

	
	2907.12
	- Monophenols: cresols and their salts
	RVC(40) or CTSH

	
	2907.13
	- Monophenols: octylphenol, nonylphenol and their isomers; salts thereof
	RVC(40) or CTSH

	
	2907.15
	- Monophenols: naphthols and their salts
	RVC(40) or CTSH

	
	2907.19
	- Monophenols: other
	RVC(40) or CTSH

	
	2907.21
	- Polyphenols; phenol alcohols: resorcinol and its salts
	RVC(40) or CTSH

	
	2907.22
	- Polyphenols; phenol alcohols: hydroquinone (quinol) and its salts
	RVC(40) or CTSH

	
	2907.23
	- Polyphenols; phenol alcohols: 4,4’- Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts
	RVC(40) or CTSH

	
	2907.29
	- Polyphenols; phenol alcohols: other
	RVC(40) or CTSH

	2908
	
	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols
	

	
	2908.11
	- Derivatives containing only halogen substituents and their salts: pentachlorophenol (ISO)
	RVC(40) or CTH

	
	2908.19
	- Derivatives containing only halogen substituents and their salts: other
	RVC(40) or CTH

	
	2908.91
	- Other: dinoseb (ISO) and its salts
	RVC(40) or CTH

	
	2908.92
	- Other: 4,6dinitro-o-cresol (DNOC (ISO)) and its salts
	RVC(40) or CTH

	
	2908.99
	- Other: other
	RVC(40) or CTH

	2909
	
	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2909.11
	- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: diethyl ether
	RVC(40) or CTSH

	
	2909.19
	- Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives: other
	RVC(40) or CTSH

	
	2909.20
	- Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	
	2909.30
	- Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	
	2909.41
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: 2,2’- Oxydiethanol (diethylene glycol, digol)
	RVC(40) or CTSH

	
	2909.43
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: monobutyl ethers of ethylene glycol or of diethylene glycol
	RVC(40) or CTSH

	
	2909.44
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: other monoalkylethers of ethylene glycol or of diethylene glycol
	RVC(40) or CTSH

	
	2909.49
	- Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives: other
	RVC(40) or CTSH

	
	2909.50
	- Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	
	2909.60
	- Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	2910
	
	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2910.10
	- Oxirane (ethylene oxide)
	RVC(40) or CTSH

	
	2910.20
	- Methyloxirane (propylene oxide)
	RVC(40) or CTSH

	
	2910.30
	- 1-Chloro-2,3-epoxypropane (epichlorohydrin)
	RVC(40) or CTSH

	
	2910.40
	- Dieldrin (ISO, INN)
	RVC(40) or CTSH

	
	2910.90
	- Other
	RVC(40) or CTSH

	2911
	2911.00
	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTH

	2912
	
	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde
	

	
	2912.11
	- Acyclic aldehydes without other oxygen function: methanal (formaldehyde)
	RVC(40) or CTSH

	
	2912.12
	- Acyclic aldehydes without other oxygen function: ethanal (acetaldehyde)
	RVC(40) or CTSH

	
	2912.19
	- Acyclic aldehydes without other oxygen function: other
	RVC(40) or CTSH

	
	2912.21
	- Cyclic aldehydes without other oxygen function: benzaldehyde
	RVC(40) or CTSH

	
	2912.29
	- Cyclic aldehydes without other oxygen function: other
	RVC(40) or CTSH

	
	2912.41
	- Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function: vanillin (4-hydroxy-3-methoxybenzaldehyde)
	RVC(40) or CTSH

	
	2912.42
	- Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function: ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)
	RVC(40) or CTSH

	
	2912.49
	- Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function: other
	RVC(40) or CTSH

	
	2912.50
	- Cyclic polymers of aldehydes
	RVC(40) or CTSH

	
	2912.60
	- Paraformaldehyde
	RVC(40) or CTSH

	2913
	2913.00
	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 2912
	RVC(40) or CTH

	2914
	
	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2914.11
	- Acyclic ketones without other oxygen function: acetone
	RVC(40) or CTSH

	
	2914.12
	- Acyclic ketones without other oxygen function: butanone (methyl ethyl ketone)
	RVC(40) or CTSH

	
	2914.13
	- Acyclic ketones without other oxygen function: 4-Methylpentan-2-one (methyl isobutyl ketone)
	RVC(40) or CTSH

	
	2914.19
	- Acyclic ketones without other oxygen function: other
	RVC(40) or CTSH

	
	2914.22
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function: cyclohexanone and methylcyclohexanones
	RVC(40) or CTSH

	
	2914.23
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function: ionones and methylionones
	RVC(40) or CTSH

	
	2914.29
	- Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function: other
	RVC(40) or CTSH

	
	2914.31
	- Aromatic ketones without other oxygen function: phenylacetone (phenylpropan-2-one)
	RVC(40) or CTSH

	
	2914.39
	- Aromatic ketones without other oxygen function: other
	RVC(40) or CTSH

	
	2914.40
	- Ketone-alcohols and ketone-aldehydes
	RVC(40) or CTSH

	
	2914.50
	- Ketone-phenols and ketones with other oxygen function
	RVC(40) or CTSH

	
	2914.61
	- Quinones: anthraquinone
	RVC(40) or CTSH

	
	2914.69
	- Quinones: other
	RVC(40) or CTSH

	
	2914.70
	- Halogenated, sulphonated, nitrated or nitrosated derivatives
	RVC(40) or CTSH

	2915
	
	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2915.11
	- Formic acid, its salts and esters: formic acid
	RVC(40) or CTSH

	
	2915.12
	- Formic acid, its salts and esters: salts of formic acid
	RVC(40) or CTSH

	
	2915.13
	- Formic acid, its salts and esters: esters of formic acid
	RVC(40) or CTSH

	
	2915.21
	- Acetic acid and its salts; acetic anhydride: acetic acid
	RVC(40) or CTSH

	
	2915.24
	- Acetic acid and its salts; acetic anhydride: acetic anhydride
	RVC(40) or CTSH

	
	2915.29
	- Acetic acid and its salts; acetic anhydride: other
	RVC(40) or CTSH

	
	2915.31
	- Esters of acetic acid: ethyl acetate
	RVC(40) or CTSH

	
	2915.32
	- Esters of acetic acid: vinyl acetate
	RVC(40) or CTSH

	
	2915.33
	- Esters of acetic acid: n-Butyl acetate
	RVC(40) or CTSH

	
	2915.36
	- Esters of acetic acid: dinoseb (ISO) acetate
	RVC(40) or CTSH

	
	2915.39
	- Esters of acetic acid: other
	RVC(40) or CTSH

	
	2915.40
	- Mono-, di-or trichloroacetic acids, their salts and esters
	RVC(40) or CTSH

	
	2915.50
	- Propionic acid, its salts and esters
	RVC(40) or CTSH

	
	2915.60
	- Butanoic acids, pentanoic acids, their salts and esters
	RVC(40) or CTSH

	
	2915.70
	- Palmitic acid, stearic acid, their salts and esters
	RVC(40) or CTSH

	
	2915.90
	- Other
	RVC(40) or CTSH

	2916
	
	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2916.11
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: acrylic acid and its salts
	RVC(40) or CTSH

	
	2916.12
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: esters of acrylic acid
	RVC(40) or CTSH

	
	2916.13
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: methacrylic acid and its salts
	RVC(40) or CTSH

	
	2916.14
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: esters of methacrylic acid
	RVC(40) or CTSH

	
	2916.15
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: oleic, linoleic or linolenic acids, their salts and esters
	RVC(40) or CTSH

	
	2916.16
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: binapacryl (ISO)
	RVC(40) or CTSH

	
	2916.19
	- Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	
	2916.20
	- Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives
	RVC(40) or CTSH

	
	2916.31
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: benzoic acid, its salts and esters
	RVC(40) or CTSH

	
	2916.32
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: benzoyl peroxide and benzoyl chloride
	RVC(40) or CTSH

	
	2916.34
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: phenylacetic acid and its salts
	RVC(40) or CTSH

	
	2916.39
	- Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	2917
	
	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2917.11
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: oxalic acid, its salts and esters
	RVC(40) or CTSH

	
	2917.12
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: adipic acid, its salts and esters
	RVC(40) or CTSH

	
	2917.13
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: azelaic acid, sebacic acid, their salts and esters
	RVC(40) or CTSH

	
	2917.14
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: maleic anhydride
	RVC(40) or CTSH

	
	2917.19
	- Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	
	2917.20
	- Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives
	RVC(40) or CTSH

	
	2917.32
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: dioctyl orthophthalates
	RVC(40) or CTSH

	
	2917.33
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: dinonyl or didecyl orthophthalates
	RVC(40) or CTSH

	
	2917.34
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other esters of orthophthalic acid
	RVC(40) or CTSH

	
	2917.35
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: phthalic anhydride
	RVC(40) or CTSH

	
	2917.36
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: terephthalic acid and its salts
	RVC(40) or CTSH

	
	2917.37
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: dimethyl terephthalate
	RVC(40) or CTSH

	
	2917.39
	- Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	2918
	
	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2918.11
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: lactic acid, its salts and esters
	RVC(40) or CTSH

	
	2918.12
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: tartaric acid
	RVC(40) or CTSH

	
	2918.13
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: salts and esters of tartaric acid
	RVC(40) or CTSH

	
	2918.14
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: citric acid
	RVC(40) or CTSH

	
	2918.15
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: salts and esters of citric acid
	RVC(40) or CTSH

	
	2918.16
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: gluconic acid, its salts and esters
	RVC(40) or CTSH

	
	2918.18
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: chlorobenzilate (ISO)
	RVC(40) or CTSH

	
	2918.19
	- Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	
	2918.21
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: salicylic acid and its salts
	RVC(40) or CTSH

	
	2918.22
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: O-Acetylsalicylic acid, its salts and esters
	RVC(40) or CTSH

	
	2918.23
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other esters of salicylic acid and their salts
	RVC(40) or CTSH

	
	2918.29
	- Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives: other
	RVC(40) or CTSH

	
	2918.30
	- Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives
	RVC(40) or CTSH

	
	2918.91
	- Other: 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters
	RVC(40) or CTSH

	
	2918.99
	- Other: other
	RVC(40) or CTSH

	2919
	
	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2919.10
	- Tris(2,3-dibromopropyl) phosphate
	RVC(40) or CTH

	
	2919.90
	- Other
	RVC(40) or CTH

	2920
	
	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives
	

	
	2920.11
	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives: parathion (ISO) and parathion-methyl (ISO) (methly-parathion)
	RVC(40) or CTSH

	
	2920.19
	- Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives: other
	RVC(40) or CTSH

	
	2920.90
	- Other
	RVC(40) or CTSH

	2921
	
	Amine-function compounds
	

	
	2921.11
	- Acyclic monoamines and their derivatives; salts thereof: methylamine, di- or trimethylamine and their salts
	RVC(40) or CTSH

	
	2921.19
	- Acyclic monoamines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	
	2921.21
	- Acyclic polyamines and their derivatives; salts thereof: ethylenediamine and its salts
	RVC(40) or CTSH

	
	2921.22
	- Acyclic polyamines and their derivatives; salts thereof: hexamethylenediamine and its salts
	RVC(40) or CTSH

	
	2921.29
	- Acyclic polyamines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	
	2921.30
	- Cyclanic, cyclenic or cycloterpenic mono-or polyamines, and their derivatives; salts thereof
	RVC(40) or CTSH

	
	2921.41
	- Aromatic monoamines and their derivatives; salts thereof: aniline and its salts
	RVC(40) or CTSH

	
	2921.42
	- Aromatic monoamines and their derivatives; salts thereof: aniline derivatives and their salts
	RVC(40) or CTSH

	
	2921.43
	- Aromatic monoamines and their derivatives; salts thereof: toluidines and their derivatives; salts thereof
	RVC(40) or CTSH

	
	2921.44
	- Aromatic monoamines and their derivatives; salts thereof: diphenylamine and its derivatives; salts thereof
	RVC(40) or CTSH

	
	2921.45
	- Aromatic monoamines and their derivatives; salts thereof: 1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof
	RVC(40) or CTSH

	
	2921.46
	- Aromatic monoamines and their derivatives; salts thereof: amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof
	RVC(40) or CTSH

	
	2921.49
	- Aromatic monoamines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	
	2921.51
	- Aromatic polyamines and their derivatives; salts thereof: o-, m-, p-Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof
	RVC(40) or CTSH

	
	2921.59
	- Aromatic polyamines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2922
	
	Oxygen-function amino-compounds
	

	
	2922.11
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: monoethanolamine and its salts
	RVC(40) or CTSH

	
	2922.12
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: diethanolamine and its salts
	RVC(40) or CTSH

	
	2922.13
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: triethanolamine and its salts
	RVC(40) or CTSH

	
	2922.14
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: dextropropoxyphene (INN) and its salts
	RVC(40) or CTSH

	
	2922.19
	- Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: other
	RVC(40) or CTSH

	
	2922.21
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: aminohydroxynaphthalenesulphonic acids and their salts
	RVC(40) or CTSH

	
	2922.29
	- Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof: other
	RVC(40) or CTSH

	
	2922.31
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof: amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof
	RVC(40) or CTSH

	
	2922.39
	- Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof: other
	RVC(40) or CTSH

	
	2922.41
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: lysine and its esters; salts thereof
	RVC(40) or CTSH

	
	2922.42
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: glutamic acid and its salts
	RVC(40) or CTSH

	
	2922.43
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: anthranilic acid and its salts
	RVC(40) or CTSH

	
	2922.44
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: tilidine (INN) and its salts
	RVC(40) or CTSH

	
	2922.49
	- Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof: other
	RVC(40) or CTSH

	
	2922.50
	- Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function
	RVC(40) or CTSH

	2923
	
	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids
	

	
	2923.10
	- Choline and its salts
	RVC(40) or CTSH

	
	2923.20
	- Lecithins and other phosphoaminolipids
	RVC(40) or CTSH

	
	2923.90
	- Other
	RVC(40) or CTSH

	2924
	
	Carboxyamide-function compounds; amide-function compounds of carbonic acid
	

	
	2924.11
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof: meprobamate (INN)
	RVC(40) or CTSH

	
	2924.12
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof: fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)
	RVC(40) or CTSH

	
	2924.19
	- Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof: other
	RVC(40) or CTSH

	
	2924.21
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof: ureines and their derivatives; salts thereof
	RVC(40) or CTSH

	
	2924.23
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof: 2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts
	RVC(40) or CTSH

	
	2924.24
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof: ethinamate (INN)
	RVC(40) or CTSH

	
	2924.29
	- Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2925
	
	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds
	

	
	2925.11
	- Imides and their derivatives; salts thereof: saccharin and its salts
	RVC(40) or CTSH

	
	2925.12
	- Imides and their derivatives; salts thereof: glutethimide (INN)
	RVC(40) or CTSH

	
	2925.19
	- Imides and their derivatives; salts thereof: other
	RVC(40) or CTSH

	
	2925.21
	- Imines and their derivatives; salts thereof: chlordimeform (ISO)
	RVC(40) or CTSH

	
	2925.29
	- Imines and their derivatives; salts thereof: other
	RVC(40) or CTSH

	2926
	
	Nitrile-function compounds
	

	
	2926.10
	- Acrylonitrile
	RVC(40) or CTSH

	
	2926.20
	- 1-Cyanoguanidine (dicyandiamide)
	RVC(40) or CTSH

	
	2926.30
	- Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)
	RVC(40) or CTSH

	
	2926.90
	- Other
	RVC(40) or CTSH

	2927
	2927.00
	Diazo-, azo- or azoxy-compounds
	RVC(40) or CTH

	2928
	2928.00
	Organic derivatives of hydrazine or of hydroxylamine
	RVC(40) or CTH

	2929
	
	Compounds with other nitrogen function
	

	
	2929.10
	- Isocyanates
	RVC(40) or CTSH

	
	2929.90
	- Other
	RVC(40) or CTSH

	2930
	
	Organo-sulphur compounds
	

	
	2930.20
	- Thiocarbamates and dithiocarbamates
	RVC(40) or CTSH

	
	2930.30
	- Thiuram mono-, di- or tetrasulphides
	RVC(40) or CTSH

	
	2930.40
	- Methionine
	RVC(40) or CTSH

	
	2930.50
	- Captafol (ISO) and methamidophos (ISO)
	RVC(40) or CTSH

	
	2930.90
	- Other
	RVC(40) or CTSH

	2931
	
	Other organo-inorganic compounds
	RVC(40) or CTH

	2932
	
	Heterocyclic compounds with oxygen hetero-atom(s) only
	

	
	2932.11
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure: tetrahydrofuran
	RVC(40) or CTSH

	
	2932.12
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure: 2-Furaldehyde (furfuraldehyde)
	RVC(40) or CTSH

	
	2932.13
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure: furfuryl alcohol and tetrahydrofurfuryl alcohol
	RVC(40) or CTSH

	
	2932.19
	- Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	
	2932.20
	- Lactones
	RVC(40) or CTSH

	
	2932.91
	- Other: isosafrole
	RVC(40) or CTSH

	
	2932.92
	- Other: 1-(1,3-Benzodioxol-5-yl)propan-2-one
	RVC(40) or CTSH

	
	2932.93
	- Other: piperonal
	RVC(40) or CTSH

	
	2932.94
	- Other: safrole
	RVC(40) or CTSH

	
	2932.95
	- Other: tetrahydrocannabinols (all isomers)
	RVC(40) or CTSH

	
	2932.99
	- Other: other
	RVC(40) or CTSH

	2933
	
	Heterocyclic compounds with nitrogen hetero-atom(s) only
	

	
	2933.11
	- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure: phenazone (antipyrin) and its derivatives
	RVC(40) or CTSH

	
	2933.19
	- Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	
	2933.21
	- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure: hydantoin and its derivatives
	RVC(40) or CTSH

	
	2933.29
	- Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	
	2933.31
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure: pyridine and its salts
	RVC(40) or CTSH

	
	2933.32
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure: piperidine and its salts
	RVC(40) or CTSH

	
	2933.33
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure: alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN) (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof
	RVC(40) or CTSH

	
	2933.39
	- Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	
	2933.41
	- Compounds containing a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused: levorphanol (INN) and its salts
	RVC(40) or CTSH

	
	2933.49
	- Compounds containing a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused: other
	RVC(40) or CTSH

	
	2933.52
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: malonylurea (barbituric acid) and its salts
	RVC(40) or CTSH

	
	2933.53
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutabarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof
	RVC(40) or CTSH

	
	2933.54
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: other derivatives of malonylurea (barbituric acid); salts thereof
	RVC(40) or CTSH

	
	2933.55
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: loprazolam (INN, mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof
	RVC(40) or CTSH

	
	2933.59
	- Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure: other
	RVC(40) or CTSH

	
	2933.61
	- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure: melamine
	RVC(40) or CTSH

	
	2933.69
	- Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure: other
	RVC(40) or CTSH

	
	2933.71
	- Lactams: 6-Hexanelactam (epsilon-caprolactam)
	RVC(40) or CTSH

	
	2933.72
	- Lactams: clobazam (INN) and methyprylon (INN)
	RVC(40) or CTSH

	
	2933.79
	- Lactams: other lactams
	RVC(40) or CTSH

	
	2933.91
	- Other: alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof
	RVC(40) or CTSH

	
	2933.99
	- Other: other
	RVC(40) or CTSH

	2934
	
	Nucleic acids and their salts, whether or not chemicaly defined; other heterocyclic compounds
	

	
	2934.10
	- Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure
	RVC(40) or CTSH

	
	2934.20
	- Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused
	RVC(40) or CTSH

	
	2934.30
	- Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused
	RVC(40) or CTSH

	
	2934.91
	- Other: aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof
	RVC(40) or CTSH

	
	2934.99
	- Other: other
	RVC(40) or CTSH

	2935
	2935.00
	Sulphonamides
	RVC(40) or CTH

	2936
	
	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent
	

	
	2936.21
	- Vitamins and their derivatives, unmixed: vitamins A and their derivatives
	RVC(40) or CTSH

	
	2936.22
	- Vitamins and their derivatives, unmixed: vitamin B1 and its derivatives
	RVC(40) or CTSH

	
	2936.23
	- Vitamins and their derivatives, unmixed: vitamin B2 and its derivatives
	RVC(40) or CTSH

	
	2936.24
	- Vitamins and their derivatives, unmixed: D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives
	RVC(40) or CTSH

	
	2936.25
	- Vitamins and their derivatives, unmixed: vitamin B6 and its derivatives
	RVC(40) or CTSH

	
	2936.26
	- Vitamins and their derivatives, unmixed: vitamin B12 and its derivatives
	RVC(40) or CTSH

	
	2936.27
	- Vitamins and their derivatives, unmixed: vitamin C and its derivatives
	RVC(40) or CTSH

	
	2936.28
	- Vitamins and their derivatives, unmixed: vitamin E and its derivatives
	RVC(40) or CTSH

	
	2936.29
	- Vitamins and their derivatives, unmixed: other vitamins and their derivatives
	RVC(40) or CTSH

	
	2936.90
	- Other, including natural concentrates
	RVC(40) or CTSH

	2937
	
	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones
	

	
	2937.11
	- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues: somatotropin, its derivatives and structural analogues
	RVC(40) or CTH

	
	2937.12
	- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues: insulin and its salts
	RVC(40) or CTH

	
	2937.19
	- Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues: other
	RVC(40) or CTH

	
	2937.21
	- Steroidal hormones, their derivatives and structural analogues: cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)
	RVC(40) or CTH

	
	2937.22
	- Steroidal hormones, their derivatives and structural analogues: halogenated derivatives of corticosteroidal hormones
	RVC(40) or CTH

	
	2937.23
	- Steroidal hormones, their derivatives and structural analogues: oestrogens and progestogens
	RVC(40) or CTH

	
	2937.29
	- Steroidal hormones, their derivatives and structural analogues: other
	RVC(40) or CTH

	
	2937.50
	- Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues
	RVC(40) or CTH

	
	2937.90
	- Other
	RVC(40) or CTH

	2938
	
	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives
	

	
	2938.10
	- Rutoside (rutin) and its derivatives
	RVC(40) or CTH

	
	2938.90
	- Other
	RVC(40) or CTH

	2939
	
	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives
	

	
	2939.11
	- Alkaloids of opium and their derivatives; salts thereof: concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof
	RVC(40) or CTH

	
	2939.19
	- Alkaloids of opium and their derivatives; salts thereof: other
	RVC(40) or CTH

	
	2939.20
	- Alkaloids of cinchona and their derivatives; salts thereof
	RVC(40) or CTH

	
	2939.30
	- Caffeine and its salts
	RVC(40) or CTH

	
	2939.41
	- Ephedrines and their salts: ephedrine and its salts
	RVC(40) or CTH

	
	2939.42
	- Ephedrines and their salts: pseudoephedrine (INN) and its salts
	RVC(40) or CTH

	
	2939.43
	- Ephedrines and their salts: cathine (INN) and its salts
	RVC(40) or CTH

	
	2939.44
	- Ephedrines and their salts: norephedrine and its salts
	RVC(40) or CTH

	
	2939.49
	- Ephedrines and their salts: other
	RVC(40) or CTH

	
	2939.51
	- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof: fenetylline (INN) and its salts
	RVC(40) or CTH

	
	2939.59
	- Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof: other
	RVC(40) or CTH

	
	2939.61
	- Alkaloids of rye ergot and their derivatives; salts thereof: ergometrine (INN) and its salts
	RVC(40) or CTH

	
	2939.62
	- Alkaloids of rye ergot and their derivatives; salts thereof: ergotamine (INN) and its salts
	RVC(40) or CTH

	
	2939.63
	- Alkaloids of rye ergot and their derivatives; salts thereof: lysergic acid and its salts
	RVC(40) or CTH

	
	2939.69
	- Alkaloids of rye ergot and their derivatives; salts thereof: other
	RVC(40) or CTH

	
	2939.91
	- Other: cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metafetamine racemate; salts, esters and other derivatives thereof
	RVC(40) or CTH

	
	2939.99
	- Other: other
	RVC(40) or CTH

	2940
	2940.00
	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 2937, 2938 or 2939
	RVC(40) or CTH

	2941
	
	Antibotics
	

	
	2941.10
	- Penicillins and their derivatives with a penicillanic acid structure; salts thereof
	RVC(40) or CTH

	
	2941.20
	- Streptomycins and their derivatives; salts thereof
	RVC(40) or CTH

	
	2941.30
	- Tetracyclines and their derivatives; salts thereof
	RVC(40) or CTH

	
	2941.40
	- Chloramphenicol and its derivatives; salts thereof
	RVC(40) or CTH

	
	2941.50
	- Erythromycin and its derivatives; salts thereof
	RVC(40) or CTH

	
	2941.90
	- Other
	RVC(40) or CTH

	2942
	2942.00
	Other organic compounds
	RVC(40) or CTSH

	CHAPTER 30
	PHARMACEUTICAL PRODUCTS

	3001
	
	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included
	

	
	3001.20
	- Extracts of glands or other organs or of their secretions
	RVC(40) or CTSH

	
	3001.90
	- Other
	RVC(40) or CTSH

	3002
	
	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products
	

	
	3002.10
	- Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes
	RVC(40) or CTSH

	
	3002.20
	- Vaccines for human medicine
	RVC(40) or CTSH

	
	3002.30
	- Vaccines for veterinary medicine
	RVC(40) or CTSH

	
	3002.90
	- Other
	RVC(40) or CTSH

	3003
	
	Medicaments (excluding goods of heading 3002, 3005 or 3006) consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses, not put up in measured doses or in forms or packings for retail sale
	

	
	3003.10
	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives
	RVC(40) or CTSH

	
	3003.20
	- Containing other antibiotics
	RVC(40) or CTSH

	
	3003.31
	- Containing hormones or other products of heading 2937 but not containing antibiotics: containing insulin
	RVC(40) or CTSH

	
	3003.39
	- Containing hormones or other products of heading 2937 but not containing antibiotics: other
	RVC(40) or CTSH

	
	3003.40
	- Containing alkaloids or derivatives thereof but not containing hormones or other products of heading 2937 or antibiotics
	RVC(40) or CTSH

	
	3003.90
	- Other
	RVC(40) or CTSH

	3004
	
	Medicaments (excluding goods of heading 3002, 3005 or 3006) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale
	

	
	3004.10
	- Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives
	RVC(40) or CTSH

	
	3004.20
	- Containing other antibiotics
	RVC(40) or CTSH

	
	3004.31
	- Containing hormones or other products of heading 2937 but not containing antibiotics: containing insulin
	RVC(40) or CTSH

	
	3004.32
	- Containing hormones or other products of heading 2937 but not containing antibiotics: containing corticosteroid hormones, their derivatives or structural analogues
	RVC(40) or CTSH

	
	3004.39
	- Containing hormones or other products of heading 2937 but not containing antibiotics: other
	RVC(40) or CTSH

	
	3004.40
	- Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 2937 or antibiotics
	RVC(40) or CTSH

	
	3004.50
	- Other medicaments containing vitamins or other products of heading 2936
	RVC(40) or CTSH

	
	3004.90
	- Other
	RVC(40) or CTSH

	3005
	
	Wadding, gauze, bandages and similar articles (for example, dressings, adhesive plasters, poultices), impregnated or coated with pharmaceutical substances or put up in forms or packings for retail sale for medical, surgical, dental or veterinary purposes
	

	
	3005.10
	- Adhesive dressings and other articles having an adhesive layer
	RVC(40) or CTSH

	
	3005.90
	- Other
	RVC(40) or CTSH

	3006
	
	Pharmaceutical goods specified in Note 4 to this Chapter
	

	
	3006.10
	- Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable
	RVC(40) or CTSH

	
	3006.20
	- Blood-grouping reagents
	RVC(40) or CTSH

	
	3006.30
	- Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient
	RVC(40) or CTSH

	
	3006.40
	- Dental cements and other dental fillings; bone reconstruction cements
	RVC(40) or CTSH

	
	3006.50
	- First-aid boxes and kits
	RVC(40) or CTSH

	
	3006.60
	- Chemical contraceptive preparations based on hormones, on other products of heading 2937 or on spermicides
	RVC(40) or CTSH

	
	3006.70
	- Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments
	RVC(40) or CTSH

	
	3006.91
	- Other: appliances identifiable for ostomy use
	RVC(40) or CTSH

	
	3006.92
	- Other: waste pharmaceuticals
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 31
	FERTILISERS

	3101
	3101.00
	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products
	RVC(40) or CTSH

	3102
	
	Mineral or chemical fertilisers, nitrogenous
	

	
	3102.10
	- Urea, whether or not in aqueous solution
	RVC(40) or CTSH

	
	3102.21
	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate: ammonium sulphate
	RVC(40) or CTSH

	
	3102.29
	- Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate: other
	RVC(40) or CTSH

	
	3102.30
	- Ammonium nitrate, whether or not in aqueous solution
	RVC(40) or CTSH

	
	3102.40
	- Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances
	RVC(40) or CTSH

	
	3102.50
	- Sodium nitrate
	RVC(40) or CTSH

	
	3102.60
	- Double salts and mixtures of calcium nitrate and ammonium nitrate
	RVC(40) or CTSH

	
	3102.80
	- Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution
	RVC(40) or CTSH

	
	3102.90
	- Other, including mixtures not specified in the foregoing subheadings
	RVC(40) or CTSH

	3103
	
	Mineral or chemical fertilisers, phosphatic
	

	
	3103.10
	- Superphosphates
	RVC(40) or CTSH

	
	3103.90
	- Other
	RVC(40) or CTSH

	3104
	
	Mineral or chemical fertilisers, potassic
	

	
	3104.20
	- Potassium chloride
	RVC(40) or CTSH

	
	3104.30
	- Potassium sulphate
	RVC(40) or CTSH

	
	3104.90
	- Other
	RVC(40) or CTSH

	3105
	
	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg
	

	
	3105.10
	- Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg
	RVC(40) or CC

	
	3105.20
	- Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium
	RVC(40) or CTSH

	
	3105.30
	- Diammonium hydrogenorthophosphate (diammonium phosphate)
	RVC(40) or CTSH

	
	3105.40
	- Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)
	RVC(40) or CTSH

	
	3105.51
	- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus: containing nitrates and phosphates
	RVC(40) or CTSH

	
	3105.59
	- Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus: other
	RVC(40) or CTSH

	
	3105.60
	- Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium
	RVC(40) or CTSH

	
	3105.90
	- Other
	RVC(40) or CTSH

	CHAPTER 32
	TANNING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS; INKS
Chapter Note:
Any good of this Chapter that is the product of a chemical reaction shall be considered to be an originating good if the chemical reaction occurred in a Party. The “chemical reaction” rule may be applied to any good classified in this Chapter if the product fails to satisfy the regional value content and change in tariff classification criteria provided for in the Product Specific Rule.
Note: For the purposes of this Chapter a “chemical reaction” is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of the molecule.
The following are not considered to be chemical reactions for the purposes of determining whether a product is an originating good:
(a) dissolving in water or other solvents;
(b) the elimination of solvents including solvent water; or
(c) the addition or elimination of water of crystallization.

	3201
	
	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives
	

	
	3201.10
	- Quebracho extract
	RVC(40) or CTSH

	
	3201.20
	- Wattle extract
	RVC(40) or CTSH

	
	3201.90
	- Other
	RVC(40) or CTSH

	3202
	
	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning
	

	
	3202.10
	- Synthetic organic tanning substances
	RVC(40) or CTSH

	
	3202.90
	- Other
	RVC(40) or CTSH

	3203
	3203.00
	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin
	RVC(40) or CTH

	3204
	
	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined
	

	
	3204.11
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: disperse dyes and preparations based thereon
	RVC(40) or CTSH

	
	3204.12
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon
	RVC(40) or CTSH

	
	3204.13
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: basic dyes and preparations based thereon
	RVC(40) or CTSH

	
	3204.14
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: direct dyes and preparations based thereon
	RVC(40) or CTSH

	
	3204.15
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: vat dyes (including those usable in that state as pigments) and preparations based thereon
	RVC(40) or CTSH

	
	3204.16
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: reactive dyes and preparations based thereon
	RVC(40) or CTSH

	
	3204.17
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: pigments and preparations based thereon
	RVC(40) or CTSH

	
	3204.19
	- Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter: other, including mixtures of colouring matter of two or more of subheadings 3204.11 to 3204.19
	RVC(40) or CTSH, except from 3204.11 through 3204.17

	
	3204.20
	- Synthetic organic products of a kind used as fluorescent brightening agents
	RVC(40) or CTSH

	
	3204.90
	- Other
	RVC(40) or CTSH

	3205
	3205.00
	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes
	RVC(40) or CTH

	3206
	
	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 3203, 3204 or 3205; inorganic products of a kind used as luminophores, whether or not chemically defined
	

	
	3206.11
	- Pigments and preparations based on titanium dioxide: containing 80 % or more by weight of titanium dioxide calculated on the dry matter
	RVC(40) or CTSH, except from 3206.19

	
	3206.19
	- Pigments and preparations based on titanium dioxide: other
	RVC(40) or CTSH, except from 3206.11

	
	3206.20
	- Pigments and preparations based on chromium compounds
	RVC(40) or CTSH

	
	3206.41
	- Other colouring matter and other preparations: ultramarine and preparations based thereon
	RVC(40) or CTSH

	
	3206.42
	- Other colouring matter and other preparations: lithopone and other pigments and preparations based on zinc sulphide
	RVC(40) or CTSH

	
	3206.49
	- Other colouring matter and other preparations: other
	RVC(40) or CTSH

	
	3206.50
	- Inorganic products of a kind used as luminophores
	RVC(40) or CTSH

	3207
	
	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic, enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes
	

	
	3207.10
	- Prepared pigments, prepared opacifiers, prepared colours and similar preparations
	RVC(40) or CTSH

	
	3207.20
	- Vitrifiable enamels and glazes, engobes (slips) and similar preparations
	RVC(40) or CTSH

	
	3207.30
	- Liquid lustres and similar preparations
	RVC(40) or CTSH

	
	3207.40
	- Glass frit and other glass, in the form of powder, granules or flakes
	RVC(40) or CTSH

	3208
	
	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter
	

	
	3208.10
	- Based on polyesters
	RVC(40) or CTSH

	
	3208.20
	- Based on acrylic or vinyl polymers
	RVC(40) or CTSH

	
	3208.90
	- Other
	RVC(40) or CTSH

	3209
	
	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium
	

	
	3209.10
	- Based on acrylic or vinyl polymers
	RVC(40) or CTSH

	
	3209.90
	- Other
	RVC(40) or CTSH

	3210
	3210.00
	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather
	RVC(40) or CTH

	3211
	3211.00
	Prepared driers
	RVC(40) or CTSH

	3212
	
	Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms or packings for retail sale
	

	
	3212.10
	- Stamping foils
	RVC(40) or CTSH

	
	3212.90
	- Other
	RVC(40) or CTSH

	3213
	
	Artists’, students’ or signboard painters’ colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings
	

	
	3213.10
	- Colours in sets
	RVC(40) or CTH

	
	3213.90
	- Other
	RVC(40) or CTH

	3214
	
	Glaziers’ putty, grafting putty, resin cements, caulking compounds and other mastics; painters’ fillings; non-refractory surfacing preparations for façades, indoor walls, floors, ceilings or the like
	

	
	3214.10
	- Glaziers’ putty, grafting putty, resin cements, caulking compounds and other mastics; painters’ fillings
	RVC(40) or CTSH

	
	3214.90
	- Other
	RVC(40) or CTSH

	3215
	
	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid
	

	
	3215.11
	- Printing ink: black
	RVC(40) or CTH

	
	3215.19
	- Printing ink: other
	RVC(40) or CTH

	
	3215.90
	- Other
	RVC(40) or CTH

	CHAPTER 33
	ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS

	3301
	
	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils
	

	
	3301.12
	- Essential oils of citrus fruit: of orange
	RVC(40) or CTSH

	
	3301.13
	- Essential oils of citrus fruit: of lemon
	RVC(40) or CTSH

	
	3301.19
	- Essential oils of citrus fruit: other
	RVC(40) or CTSH

	
	3301.24
	- Essential oils other than those of citrus fruit: of peppermint (Mentha piperita)
	RVC(40) or CTSH

	
	3301.25
	- Essential oils other than those of citrus fruit: of other mints
	RVC(40) or CTSH

	
	3301.29
	- Essential oils other than those of citrus fruit: other
	RVC(40) or CTSH

	
	3301.30
	- Resinoids
	RVC(40) or CTSH

	
	3301.90
	- Other
	RVC(40) or CTSH

	3302
	
	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages
	

	
	3302.10
	- Of a kind used in the food or drink industries
	RVC(40) or CTH

	
	3302.90
	- Other
	RVC(40) or CTH

	3303
	3303.00
	Perfumes and toilet waters
	RVC(40) or CTH, except from 3302.90

	3304
	
	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or sun tan preparations; manicure or pedicure preparations
	

	
	3304.10
	- Lip make-up preparations
	RVC(40) or CTH

	
	3304.20
	- Eye make-up preparations
	RVC(40) or CTH

	
	3304.30
	- Manicure or pedicure preparations
	RVC(40) or CTH

	
	3304.91
	- Other: powders, whether or not compressed
	RVC(40) or CTH

	
	3304.99
	- Other: other
	RVC(40) or CTH

	3305
	
	Preparations for use on the hair
	

	
	3305.10
	- Shampoos
	RVC(40) or CTH

	
	3305.20
	- Preparations for permanent waving or straightening
	RVC(40) or CTH

	
	3305.30
	- Hair lacquers
	RVC(40) or CTH

	
	3305.90
	- Other
	RVC(40) or CTH

	3306
	
	Preparations for oral or dental hygiene, including denture fixative pastes and powders; yarn used to clean between the teeth (dental floss), in individual retail packages
	

	
	3306.10
	- Dentifrices
	RVC(40) or CTH

	
	3306.20
	- Yarn used to clean between the teeth (dental floss)
	RVC(40) or CTH

	
	3306.90
	- Other
	RVC(40) or CTH

	3307
	
	Pre-shave, shaving or after-shave preparations, personal deodorants, bath preparations, depilatories and other perfumery, cosmetic or toilet preparations, not elsewhere specified or included; prepared room deodorisers, whether or not perfumed or having disinfectant properties
	

	
	3307.10
	- Pre-shave, shaving or after-shave preparations
	RVC(40) or CTH

	
	3307.20
	- Personal deodorants and antiperspirants
	RVC(40) or CTH

	
	3307.30
	- Perfumed bath salts and other bath preparations
	RVC(40) or CTH

	
	3307.41
	- Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites: “Agarbatti” and other odoriferous preparations which operate by burning
	RVC(40) or CTH

	
	3307.49
	- Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites: other
	RVC(40) or CTH

	
	3307.90
	- Other
	RVC(40) or CTH

	CHAPTER 34
	SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, POLISHING OR SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING PASTES, “DENTAL WAXES” AND DENTAL PREPARATIONS WITH A BASIS OF PLASTER

	3401
	
	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent
	

	
	3401.11
	- Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and non-wovens, impregnated, coated or covered with soap or detergent: for toilet use (including medicated products)
	RVC(40) or CTH

	
	3401.19
	- Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and non-wovens, impregnated, coated or covered with soap or detergent: other
	RVC(40) or CTH

	
	3401.20
	- Soap in other forms
	RVC(40) or CTH

	
	3401.30
	- Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap
	RVC(40) or CTH

	3402
	
	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 3401
	

	
	3402.11
	- Organic surface-active agents, whether or not put up for retail sale: anionic
	RVC(40) or CTSH

	
	3402.12
	- Organic surface-active agents, whether or not put up for retail sale: cationic
	RVC(40) or CTSH

	
	3402.13
	- Organic surface-active agents, whether or not put up for retail sale: non-ionic
	RVC(40) or CTSH

	
	3402.19
	- Organic surface-active agents, whether or not put up for retail sale: other
	RVC(40) or CTSH

	
	3402.20
	- Preparations put up for retail sale
	RVC(40) or CTSH

	
	3402.90
	- Other
	RVC(40) or CTH

	3403
	
	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for the oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70 % or more by weight of petroleum oils or of oils obtained from bituminous minerals
	

	
	3403.11
	- Containing petroleum oils or oils obtained from bituminous minerals: preparations for the treatment of textile materials, leather, furskins or other materials
	RVC(40) or CTSH

	
	3403.19
	- Containing petroleum oils or oils obtained from bituminous minerals: other
	RVC(40) or CTSH

	
	3403.91
	- Other: preparations for the treatment of textile materials, leather, furskins or other materials
	RVC(40) or CTSH

	
	3403.99
	- Other: other
	RVC(40) or CTSH

	3404
	
	Artificial waxes and prepared waxes
	

	
	3404.20
	- Of poly(oxyethylene) (polyethylene glycol)
	RVC(40) or CTSH

	
	3404.90
	- Other
	RVC(40) or CTSH

	3405
	
	Polishes and creams, for footwear, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonwovens, cellular plastics or cellular rubber, impregnated, coated or covered with such preparations), excluding waxes of heading 3404
	

	
	3405.10
	- Polishes, creams and similar preparations for footwear or leather
	RVC(40) or CTSH

	
	3405.20
	- Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork
	RVC(40) or CTSH

	
	3405.30
	- Polishes and similar preparations for coachwork, other than metal polishes
	RVC(40) or CTSH

	
	3405.40
	- Scouring pastes and powders and other scouring preparations
	RVC(40) or CTSH

	
	3405.90
	- Other
	RVC(40) or CTSH

	3406
	3406.00
	Candles, tapers and the like
	RVC(40) or CTH

	3407
	3407.00
	Modelling pastes, including those put up for children’s amusement; preparations known as “dental wax” or as “dental impression compounds”, put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate)
	RVC(40) or CTH

	CHAPTER 35
	ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES

	3501
	
	Casein, caseinates and other casein derivatives; casein glues
	

	
	3501.10
	- Casein
	RVC(40) or CTSH

	
	3501.90
	- Other
	RVC(40) or CTSH

	3502
	
	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter), albuminates and other albumin derivatives
	

	
	3502.11
	- Egg albumin: dried
	RVC(40) or CTSH

	
	3502.19
	- Egg albumin: other
	RVC(40) or CTSH

	
	3502.20
	- Milk albumin, including concentrates of two or more whey proteins
	RVC(40) or CTSH

	
	3502.90
	- Other
	RVC(40) or CTSH

	3503
	3503.00
	Gelatin (including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 3501
	RVC(40) or CTH

	3504
	3504.00
	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed
	RVC(40) or CTH

	3505
	
	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches
	

	
	3505.10
	- Dextrins and other modified starches
	RVC(40) or CTSH

	
	3505.20
	- Glues
	RVC(40) or CTSH

	3506
	
	Prepared glues and other prepared adhesives, not elsewhere specified or included; products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg
	

	
	3506.10
	- Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg
	RVC(40) or CTSH, except from 3501.90 or 3503

	
	3506.91
	- Other: adhesives based on polymers of headings 3901 to 3913 or on rubber
	RVC(40) or CTSH

	
	3506.99
	- Other: other
	RVC(40) or CTSH

	3507
	
	Enzymes; prepared enzymes not elsewhere specified or included
	

	
	3507.10
	- Rennet and concentrates thereof
	RVC(40) or CTH

	
	3507.90
	- Other
	RVC(40) or CTH

	CHAPTER 36
	EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS

	3601
	3601.00
	Propellent powders
	RVC(40) or CTH

	3602
	3602.00
	Prepared explosives, other than propellent powders
	RVC(40) or CTH

	3603
	3603.00
	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators
	RVC(40) or CTH

	3604
	
	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles
	

	
	3604.10
	- Fireworks
	RVC(40) or CTH

	
	3604.90
	- Other
	RVC(40) or CTH

	3605
	3605.00
	Matches, other than pyrotechnic articles of heading 3604
	RVC(40) or CTH

	3606
	
	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter
	

	
	3606.10
	- Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm3
	RVC(40) or CTH

	
	3606.90
	- Other
	RVC(40) or CTH

	CHAPTER 37
	PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS

	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
	

	
	3701.10
	- For X-ray
	RVC(40) or CTH

	
	3701.20
	- Instant print film
	RVC(40) or CTH

	
	3701.30
	- Other plates and film, with any side exceeding 255 mm
	RVC(40) or CTH

	
	3701.91
	- Other: for colour photography (polychrome)
	RVC(40) or CTH

	
	3701.99
	- Other: other
	RVC(40) or CTH

	3702
	
	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed
	

	
	3702.10
	- For X-ray
	RVC(40) or CTH

	
	3702.31
	- Other film, without perforations, of a width not exceeding 105 mm: for colour photography (polychrome)
	RVC(40) or CTH

	
	3702.32
	- Other film, without perforations, of a width not exceeding 105 mm: other, with silver halide emulsion
	RVC(40) or CTH

	
	3702.39
	- Other film, without perforations, of a width not exceeding 105 mm: other
	RVC(40) or CTH

	
	3702.41
	- Other film, without perforations, of a width exceeding 105 mm: of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)
	RVC(40) or CTH

	
	3702.42
	- Other film, without perforations, of a width exceeding 105 mm: of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography
	RVC(40) or CTH

	
	3702.43
	- Other film, without perforations, of a width exceeding 105 mm: of a width exceeding 610 mm and of a length not exceeding 200 m
	RVC(40) or CTH

	
	3702.44
	- Other film, without perforations, of a width exceeding 105 mm: of a width exceeding 105 mm but not exceeding 610 mm
	RVC(40) or CTH

	
	3702.52
	- Other film, for colour photography (polychrome): of a width not exceeding 16 mm
	RVC(40) or CTH

	
	3702.53
	- Other film, for colour photography (polychrome): of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides
	RVC(40) or CTH

	
	3702.54
	- Other film, for colour photography (polychrome): of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides
	RVC(40) or CTH

	
	3702.55
	- Other film, for colour photography (polychrome): of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m
	RVC(40) or CTH

	
	3702.56
	- Other film, for colour photography (polychrome): of a width exceeding 35 mm
	RVC(40) or CTH

	
	3702.96
	- Other: of a width not exceeding 35 mm and of a length not exceeding 30 m
	RVC(40) or CTH

	
	3702.97
	- Other: of a width not exceeding 35 mm and of a length exceeding 30 m
	RVC(40) or CTH

	
	3702.98
	- Other: of a width exceeding 35 mm
	RVC(40) or CTH

	3703
	
	Photographic paper, paperboard and textiles, sensitised, unexposed
	

	
	3703.10
	- In rolls of a width exceeding 610 mm
	RVC(40) or CTH

	
	3703.20
	- Other, for colour photography (polychrome)
	RVC(40) or CTH

	
	3703.90
	- Other
	RVC(40) or CTH

	3704
	3704.00
	Photographic plates, film, paper, paperboard and textiles, exposed but not developed
	RVC(40) or CTH

	3705
	
	Photographic plates and film, exposed and developed, other than cinematographic film
	

	
	3705.10
	- For offset reproduction
	RVC(40) or CTH

	
	3705.90
	- Other
	RVC(40) or CTH

	3706
	
	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track
	

	
	3706.10
	- Of a width of 35 mm or more
	RVC(40) or CTH

	
	3706.90
	- Other
	RVC(40) or CTH

	3707
	
	Chemical preparations for photographic uses (other than varnishes, glues, adhesives and similar preparations); unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use
	

	
	3707.10
	- Sensitising emulsions
	RVC(40) or CTSH

	
	3707.90
	- Other
	RVC(40) or CTSH

	CHAPTER 38
	MISCELLANEOUS CHEMICAL PRODUCTS

	3801
	
	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures
	

	
	3801.10
	- Artificial graphite
	RVC(40) or CTSH

	
	3801.20
	- Colloidal or semi-colloidal graphite
	RVC(40) or CTSH

	
	3801.30
	- Carbonaceous pastes for electrodes and similar pastes for furnace linings
	RVC(40) or CTSH

	
	3801.90
	- Other
	RVC(40) or CTSH

	3802
	
	Activated carbon; activated natural mineral products; animal black, including spent animal black
	

	
	3802.10
	- Activated carbon
	RVC(40) or CTH

	
	3802.90
	- Other
	RVC(40) or CTH

	3803
	3803.00
	Tall oil, whether or not refined
	RVC(40) or CTH

	3804
	3804.00
	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 3803
	RVC(40) or CTH

	3805
	
	Gum, wood or sulphate turpentine and other terpenic oils produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine and other crude para-cymene; pine oil containing alpha-terpineol as the main constituent
	

	
	3805.10
	- Gum, wood or sulphate turpentine oils
	RVC(40) or CTH

	
	3805.90
	- Other
	RVC(40) or CTH

	3806
	
	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums
	

	
	3806.10
	- Rosin and resin acids
	RVC(40) or CTSH

	
	3806.20
	- Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts
	RVC(40) or CTSH

	
	3806.30
	- Ester gums
	RVC(40) or CTSH

	
	3806.90
	- Other
	RVC(40) or CTSH

	3807
	3807.00
	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers’ pitch and similar preparations based on rosin, resin acids or on vegetable pitch
	RVC(40) or CTH

	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)
	

	
	3808.50
	- Goods specified in Subheading Note 1 to this Chapter
	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating

	
	3808.91
	- Other: insecticides
	RVC(40) or CTH

	
	3808.92
	- Other: fungicides
	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating

	
	3808.93
	- Other: herbacides, anti-sprouting products and plant-growth regulators
	RVC(40) or CTH

	
	3808.94
	- Other: disinfectants
	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating

	
	3808.99
	- Other: other
	RVC(40) or CTSH provided that at least 50 per cent by weight of the active ingredient or ingredients is originating

	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
	

	
	3809.10
	- With a basis of amylaceous substances
	RVC(40) or CTSH

	
	3809.91
	- Other: of a kind used in the textile or like industries
	RVC(40) or CTSH

	
	3809.92
	- Other: of a kind used in the paper or like industries
	RVC(40) or CTSH

	
	3809.93
	- Other: of a kind used in the leather or like industries
	RVC(40) or CTSH

	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
	

	
	3810.10
	- Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials
	RVC(40) or CTH

	
	3810.90
	- Other
	RVC(40) or CTH

	3811
	
	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
	

	
	3811.11
	- Anti-knock preparations: based on lead compounds
	RVC(40) or CTH

	
	3811.19
	- Anti-knock preparations: other
	RVC(40) or CTH

	
	3811.21
	- Additives for lubricating oils: containing petroleum oils or oils obtained from bituminous mineral:
	RVC(40) or CTH

	
	3811.29
	- Additives for lubricating oils: other
	RVC(40) or CTH

	
	3811.90
	- Other
	RVC(40) or CTH

	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
	

	
	3812.10
	- Prepared rubber accelerators
	RVC(40) or CTH

	
	3812.20
	- Compound plasticisers for rubber or plastics
	RVC(40) or CTH

	
	3812.30
	- Anti-oxidising preparations and other compound stabilisers for rubber or plastics
	RVC(40) or CTH

	3813
	3813.00
	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades
	RVC(40) or CTH

	3814
	3814.00
	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers
	RVC(40) or CTH

	3815
	
	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included
	

	
	3815.11
	- Supported catalysts: with nickel or nickel compounds as the active substance
	RVC(40) or CTH

	
	3815.12
	- Supported catalysts: with precious metal or precious metal compounds as the active substance
	RVC(40) or CTH

	
	3815.19
	- Supported catalysts: other
	RVC(40) or CTH

	
	3815.90
	- Other
	RVC(40) or CTH

	3816
	3816.00
	Refractory cements, mortars, concretes and similar compositions, other than products of heading 3801
	RVC(40) or CTH

	3817
	3817.00
	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 2707 or 2902
	RVC(40) or CTH

	3818
	3818.00
	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics
	RVC(40) or CTH

	3819
	3819.00
	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
	RVC(40) or CTH

	3820
	3820.00
	Anti-freezing preparations and prepared de-icing fluids
	RVC(40) or CTH

	3821
	3821.00
	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells
	RVC(40) or CTH

	3822
	3822.00
	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
	RVC(40) or CTH

	3823
	
	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols
	

	
	3823.11
	- Industrial monocarboxylic fatty acids; acid oils from refining: stearic acid
	RVC(40) or CTSH

	
	3823.12
	- Industrial monocarboxylic fatty acids; acid oils from refining: oleic acid
	RVC(40) or CTSH

	
	3823.13
	- Industrial monocarboxylic fatty acids; acid oils from refining: tall oil fatty acids
	RVC(40) or CTSH

	
	3823.19
	- Industrial monocarboxylic fatty acids; acid oils from refining: other
	RVC(40) or CTSH

	
	3823.70
	- Industrial fatty alcohols
	RVC(40) or CTSH

	3824
	
	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
	

	
	3824.10
	- Prepared binders for foundry moulds or cores
	RVC(40) or CTSH

	
	3824.30
	- Non-agglomerated metal carbides mixed together or with metallic binders
	RVC(40) or CTSH

	
	3824.40
	- Prepared additives for cements, mortars or concretes
	RVC(40) or CTSH

	
	3824.50
	- Non-refractory mortars and concretes
	RVC(40) or CTSH

	
	3824.60
	- Sorbitol other than that of subheading 2905.44
	RVC(40) or CTSH

	
	3824.71
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)
	RVC(40) or CTSH

	
	3824.72
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes
	RVC(40) or CTSH

	
	3824.73
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing hybromofluorocarbons (HBFCs)
	RVC(40) or CTSH

	
	3824.74
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs)
	RVC(40) or CTSH

	
	3824.75
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing carbon tetrachloride
	RVC(40) or CTSH

	
	3824.76
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing 1,1,1-trichloroethane (methyl chloroform)
	RVC(40) or CTSH

	
	3824.77
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing bromomethane (methyl bromide) or bromochloromethane
	RVC(40) or CTSH

	
	3824.78
	- Mixtures containing halogenated derivatives of methane, ethane or propane: containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)
	RVC(40) or CTSH

	
	3824.79
	- Mixtures containing halogenated derivatives of methane, ethane or propane: other
	RVC(40) or CTSH

	
	3824.81
	- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate: containing oxirane (ethylene oxide)
	RVC(40) or CTSH

	
	3824.82
	- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate: containing polychlorinated biphenyls (PCBs), polychlorinated terpenyls (PCTs) or polybrominated biphenyls (PBBs)
	RVC(40) or CTSH

	
	3824.83
	- Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terpenyls (PCTs) or tris(2,3-dibromopropyl) phosphate: containing tris(2,3-dibromopropyl) phosphate
	RVC(40) or CTSH

	
	3824.90
	- Other
	RVC(40) or CTSH

	3825
	
	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter
	

	
	3825.10
	- Municipal waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3825.20
	- Sewage sludge
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3825.30
	- Clinical waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3825.41
	- Waste organic solvents: halogenated
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3825.49
	- Waste organic solvents: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3825.50
	- Wastes of metal picking liquors, hydraulic fluids, brake fluids and anti-freeze fluids
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3825.61
	- Other wastes from chemical or allied industries: mainly containing organic constituents
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3825.69
	- Other wastes from chemical or allied industries: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3825.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3826
	3826.00
	Biodiesel and mixtures thereof, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals
	RVC(40) or CTH

	CHAPTER 39
	PLASTICS AND ARTICLES THEREOF

	3901
	
	Polymers of ethylene, in primary forms
	

	
	3901.10
	- Polyethylene having a specific gravity of less than 0.94
	RVC(40) or CTH

	
	3901.20
	- Polyethylene having a specific gravity of 0.94 or more
	RVC(40) or CTH

	
	3901.30
	- Ethylene-vinyl acetate copolymers
	RVC(40) or CTH

	
	3901.90
	- Other
	RVC(40) or CTH

	3902
	
	Polymers of propylene or of other olefins, in primary forms
	

	
	3902.10
	- Polypropylene
	RVC(40) or CTH

	
	3902.20
	- Polyisobutylene
	RVC(40) or CTH

	
	3902.30
	- Propylene copolymers
	RVC(40) or CTH

	
	3902.90
	- Other
	RVC(40) or CTH

	3903
	
	Polymers of styrene, in primary forms
	

	
	3903.11
	- Polystyrene: expansible
	RVC(40) or CTH

	
	3903.19
	- Polystyrene: other
	RVC(40) or CTH

	
	3903.20
	- Styrene-acrylonitrile (SAN) copolymers
	RVC(40) or CTH

	
	3903.30
	- Acrylonitrile-butadiene-styrene (ABS) copolymers
	RVC(40) or CTH

	
	3903.90
	- Other
	RVC(40) or CTH

	3904
	
	Polymers of vinyl chloride or of other halogenated olefins, in primary forms
	

	
	3904.10
	- Poly(vinyl chloride), not mixed with any other substances
	RVC(40) or CTH

	
	3904.21
	- Other poly(vinyl chloride): non-plasticised
	RVC(40) or CTH

	
	3904.22
	- Other poly(vinyl chloride): plasticised
	RVC(40) or CTH

	
	3904.30
	- Vinyl chloride-vinyl acetate copolymers
	RVC(40) or CTH

	
	3904.40
	- Other vinyl chloride copolymers
	RVC(40) or CTH

	
	3904.50
	- Vinylidene chloride polymers
	RVC(40) or CTH

	
	3904.61
	- Fluoro-polymers: polytetrafluoroethylene
	RVC(40) or CTH

	
	3904.69
	- Fluoro-polymers: other
	RVC(40) or CTH

	
	3904.90
	- Other
	RVC(40) or CTH

	3905
	
	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms
	

	
	3905.12
	- Poly(vinyl acetate): in aqueous dispersion
	RVC(40) or CTH

	
	3905.19
	- Poly(vinyl acetate): other
	RVC(40) or CTH

	
	3905.21
	- Vinyl acetate copolymers: in aqueous dispersion
	RVC(40) or CTH

	
	3905.29
	- Vinyl acetate copolymers: other
	RVC(40) or CTH

	
	3905.30
	- Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups
	RVC(40) or CTH

	
	3905.91
	- Other: copolymers
	RVC(40) or CTH

	
	3905.99
	- Other: other
	RVC(40) or CTH

	3906
	
	Acrylic polymers in primary forms
	

	
	3906.10
	- Poly(methyl methacrylate)
	RVC(40) or CTH

	
	3906.90
	- Other
	RVC(40) or CTH

	3907
	
	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms
	

	
	3907.10
	- Polyacetals
	RVC(40) or CTH

	
	3907.20
	- Other polyethers
	RVC(40) or CTH

	
	3907.30
	- Epoxide resins
	RVC(40) or CTH

	
	3907.40
	- Polycarbonates
	RVC(40) or CTH

	
	3907.50
	- Alkyd resins
	RVC(40) or CTH

	
	3907.60
	- Poly(ethylene terephthalate)
	RVC(40) or CTH

	
	3907.70
	- Poly(lactic acid)
	RVC(40) or CTH

	
	3907.91
	- Other polyesters: unsaturated
	RVC(40) or CTH

	
	3907.99
	- Other polyesters: other
	RVC(40) or CTH

	3908
	
	Polyamides in primary forms
	

	
	3908.10
	- Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12
	RVC(40) or CTH

	
	3908.90
	- Other
	RVC(40) or CTH

	3909
	
	Amino-resins, phenolic resins and polyurethanes, in primary forms
	

	
	3909.10
	- Urea resins; thiourea resins
	RVC(40) or CTH

	
	3909.20
	- Melamine resins
	RVC(40) or CTH

	
	3909.30
	- Other amino-resins
	RVC(40) or CTH

	
	3909.40
	- Phenolic resins
	RVC(40) or CTH

	
	3909.50
	- Polyurethanes
	RVC(40) or CTH

	3910
	3910.00
	Silicones in primary forms
	RVC(40) or CTH

	3911
	
	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms
	

	
	3911.10
	- Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes
	RVC(40) or CTH

	
	3911.90
	- Other
	RVC(40) or CTH

	3912
	
	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms
	

	
	3912.11
	- Cellulose acetates: non-plasticised
	RVC(40) or CTH

	
	3912.12
	- Cellulose acetates: plasticised
	RVC(40) or CTH

	
	3912.20
	- Cellulose nitrates (including collodions)
	RVC(40) or CTH

	
	3912.31
	- Cellulose ethers: carboxymethylcellulose and its salts
	RVC(40) or CTH

	
	3912.39
	- Cellulose ethers: other
	RVC(40) or CTH

	
	3912.90
	- Other
	RVC(40) or CTH

	3913
	
	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms
	

	
	3913.10
	- Alginic acid, its salts and esters
	RVC(40) or CTH

	
	3913.90
	- Other
	RVC(40) or CTH

	3914
	3914.00
	Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms
	RVC(40) or CTH

	3915
	
	Waste, parings and scrap, of plastics
	

	
	3915.10
	- Of polymers of ethylene
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3915.20
	- Of polymers of styrene
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3915.30
	- Of polymers of vinyl chloride
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	3915.90
	- Of other plastics
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	3916
	
	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics
	

	
	3916.10
	- Of polymers of ethylene
	RVC(40) or CTH

	
	3916.20
	- Of polymers of vinyl chloride
	RVC(40) or CTH

	
	3916.90
	- Of other plastics
	RVC(40) or CTH

	3917
	
	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics
	

	
	3917.10
	- Artificial guts (sausage casings) of hardened protein or of cellulosic materials
	RVC(40) or CTH

	
	3917.21
	- Tubes, pipes and hoses, rigid: of polymers of ethylene
	RVC(40) or CTH

	
	3917.22
	- Tubes, pipes and hoses, rigid: of polymers of propylene
	RVC(40) or CTH

	
	3917.23
	- Tubes, pipes and hoses, rigid: of polymers of vinyl chloride
	RVC(40) or CTH

	
	3917.29
	- Tubes, pipes and hoses, rigid: of other plastics
	RVC(40) or CTH

	
	3917.31
	- Other tubes, pipes and hoses: flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa
	RVC(40) or CTH

	
	3917.32
	- Other tubes, pipes and hoses: other, not reinforced or otherwise combined with other materials, without fittings
	RVC(40) or CTH

	
	3917.33
	- Other tubes, pipes and hoses: other, not reinforced or otherwise combined with other materials, with fittings
	RVC(40) or CTH

	
	3917.39
	- Other tubes, pipes and hoses: other
	RVC(40) or CTH

	
	3917.40
	- Fittings
	RVC(40) or CTH

	3918
	
	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter
	

	
	3918.10
	- Of polymers of vinyl chloride
	RVC(40) or CTH

	
	3918.90
	- Of other plastics
	RVC(40) or CTH

	3919
	
	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls
	

	
	3919.10
	- In rolls of a width not exceeding 20 cm
	RVC(40) or CTH

	
	3919.90
	- Other
	RVC(40) or CTH

	3920
	
	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials
	

	
	3920.10
	- Of polymers of ethylene
	RVC(40) or CTH

	
	3920.20
	- Of polymers of propylene
	RVC(40) or CTH

	
	3920.30
	- Of polymers of styrene
	RVC(40) or CTH

	
	3920.43
	- Of polymers of vinyl chloride: containing by weight not less than 6 % of plasticisers
	RVC(40) or CTH

	
	3920.49
	- Of polymers of vinyl chloride: other
	RVC(40) or CTH

	
	3920.51
	- Of acrylic polymers: of poly(methyl methacrylate)
	RVC(40) or CTH

	
	3920.59
	- Of acrylic polymers: other
	RVC(40) or CTH

	
	3920.61
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters: of polycarbonates
	RVC(40) or CTH

	
	3920.62
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters: of poly(ethylene terephthalate)
	RVC(40) or CTH

	
	3920.63
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters: of unsaturated polyesters
	RVC(40) or CTH

	
	3920.69
	- Of polycarbonates, alkyd resins, polyallyl esters or other polyesters: of other polyesters
	RVC(40) or CTH

	
	3920.71
	- Of cellulose or its chemical derivatives: of regenerated cellulose
	RVC(40) or CTH

	
	3920.73
	- Of cellulose or its chemical derivatives: of cellulose acetate
	RVC(40) or CTH

	
	3920.79
	- Of cellulose or its chemical derivatives: of other cellulose derivatives
	RVC(40) or CTH

	
	3920.91
	- Of other plastics: of poly(vinyl butyral)
	RVC(40) or CTH

	
	3920.92
	- Of other plastics: of polyamides
	RVC(40) or CTH

	
	3920.93
	- Of other plastics: of amino-resins
	RVC(40) or CTH

	
	3920.94
	- Of other plastics: of phenolic resins
	RVC(40) or CTH

	
	3920.99
	- Of other plastics: of other plastics
	RVC(40) or CTH

	3921
	
	Other plates, sheets, film, foil and strip, of plastics
	

	
	3921.11
	- Cellular: of polymers of styrene
	RVC(40) or CTH

	
	3921.12
	- Cellular: of polymers of vinyl chloride
	RVC(40) or CTH

	
	3921.13
	- Cellular: of polyurethanes
	RVC(40) or CTH

	
	3921.14
	- Cellular: of regenerated cellulose
	RVC(40) or CTH

	
	3921.19
	- Cellular: of other plastics
	RVC(40) or CTH

	
	3921.90
	- Other
	RVC(40) or CTH

	3922
	
	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics
	

	
	3922.10
	- Baths, shower-baths, sinks and wash-basins
	RVC(40) or CTH

	
	3922.20
	- Lavatory seats and covers
	RVC(40) or CTH

	
	3922.90
	- Other
	RVC(40) or CTH

	3923
	
	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics
	

	
	3923.10
	- Boxes, cases, crates and similar articles
	RVC(40) or CTH

	
	3923.21
	- Sacks and bags (including cones): of polymers of ethylene
	RVC(40) or CTH

	
	3923.29
	- Sacks and bags (including cones): of other plastics
	RVC(40) or CTH

	
	3923.30
	- Carboys, bottles, flasks and similar articles
	RVC(40) or CTH

	
	3923.40
	- Spools, cops, bobbins and similar supports
	RVC(40) or CTH

	
	3923.50
	- Stoppers, lids, caps and other closures
	RVC(40) or CTH

	
	3923.90
	- Other
	RVC(40) or CTH

	3924
	
	Tableware, kitchenware, other household articles and hygenic or toilet articles, of plastics
	

	
	3924.10
	- Tableware and kitchenware
	RVC(40) or CTH

	
	3924.90
	- Other
	RVC(40) or CTH

	3925
	
	Builders’ ware of plastics, not elsewhere specified or included
	

	
	3925.10
	-Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l
	RVC(40) or CTH

	
	3925.20
	- Doors, windows and their frames and thresholds for doors
	RVC(40) or CTH

	
	3925.30
	- Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
	RVC(40) or CTH

	
	3925.90
	- Other
	RVC(40) or CTH

	3926
	
	Other articles of plastics and articles of other materials of headings 3901 to 3914
	

	
	3926.10
	- Office or school supplies
	RVC(40) or CTH

	
	3926.20
	- Articles of apparel and clothing accessories (including gloves, mittens and mitts)
	RVC(40) or CTH

	
	3926.30
	- Fittings for furniture, coachwork or the like
	RVC(40) or CTH

	
	3926.40
	- Statuettes and other ornamental articles
	RVC(40) or CTH

	
	3926.90
	- Other
	RVC(40) or CTH

	CHAPTER 40
	RUBBER AND ARTICLES THEREOF

	4001
	
	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip
	

	
	4001.10
	- Natural rubber latex, whether or not pre-vulcanised
	WO

	
	4001.21
	- Natural rubber in other forms: smoked sheets
	WO

	
	4001.22
	- Natural rubber in other forms: technically specified natural rubber (TSNR)
	WO

	
	4001.29
	- Natural rubber in other forms: other
	WO

	
	4001.30
	- Balata, gutta-percha, guayule, chicle and similar natural gums
	WO

	4002
	
	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of heading 4001 with any product of this heading, in primary forms or in plates, sheets or strip
	

	
	4002.11
	- Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR): latex
	RVC(40) or CTH

	
	4002.19
	- Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR): other
	RVC(40) or CTH

	
	4002.20
	- Butadiene rubber (BR)
	RVC(40) or CTH

	
	4002.31
	- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR): isobutene-isoprene (butyl) rubber (IIR)
	RVC(40) or CTH

	
	4002.39
	- Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR): other
	RVC(40) or CTH

	
	4002.41
	- Chloroprene (chlorobutadiene) rubber (CR): latex
	RVC(40) or CTH

	
	4002.49
	- Chloroprene (chlorobutadiene) rubber (CR): other
	RVC(40) or CTH

	
	4002.51
	- Acrylonitrile-butadiene rubber (NBR): latex
	RVC(40) or CTH

	
	4002.59
	- Acrylonitrile-butadiene rubber (NBR): other
	RVC(40) or CTH

	
	4002.60
	- Isoprene rubber (IR)
	RVC(40) or CTH

	
	4002.70
	- Ethylene-propylene-non-conjugated diene rubber (EPDM)
	RVC(40) or CTH

	
	4002.80
	- Mixtures of any product of heading 4001 with any product of this heading
	RVC(40) or CTH

	
	4002.91
	- Other: latex
	RVC(40) or CTH

	
	4002.99
	- Other: other
	RVC(40) or CTH

	4003
	4003.00
	Reclaimed rubber in primary forms or in plates, sheets or strip
	RVC(40) or CTH

	4004
	4004.00
	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	4005
	
	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip
	

	
	4005.10
	- Compounded with carbon black or silica
	RVC(40) or CTH

	
	4005.20
	- Solutions; dispersions other than those of subheading 4005.10
	RVC(40) or CTH

	
	4005.91
	- Other: plates, sheets and strip
	RVC(40) or CTH

	
	4005.99
	- Other: other
	RVC(40) or CTH

	4006
	
	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber
	

	
	4006.10
	- “Camel-back” strips for retreading rubber tyres
	RVC(40) or CTH

	
	4006.90
	- Other
	RVC(40) or CTH

	4007
	4007.00
	Vulcanised rubber thread and cord
	RVC(40) or CTH

	4008
	
	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber
	

	
	4008.11
	- Of cellular rubber: plates, sheets and strip
	RVC(40) or CTH

	
	4008.19
	- Of cellular rubber: other
	RVC(40) or CTH

	
	4008.21
	- Of non-cellular rubber: plates, sheets and strip
	RVC(40) or CTH

	
	4008.29
	- Of non-cellular rubber: other
	RVC(40) or CTH

	4009
	
	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges)
	

	
	4009.11
	- Not reinforced or otherwise combined with other materials: without fittings
	RVC(40) or CTH

	
	4009.12
	- Not reinforced or otherwise combined with other materials: with fittings
	RVC(40) or CTH

	
	4009.21
	- Reinforced or otherwise combined only with metal: without fittings
	RVC(40) or CTH

	
	4009.22
	- Reinforced or otherwise combined only with metal: with fittings
	RVC(40) or CTH

	
	4009.31
	- Reinforced or otherwise combined only with textile materials: without fittings
	RVC(40) or CTH

	
	4009.32
	- Reinforced or otherwise combined only with textile materials: with fittings
	RVC(40) or CTH

	
	4009.41
	- Reinforced or otherwise combined with other materials: without fittings
	RVC(40) or CTH

	
	4009.42
	- Reinforced or otherwise combined with other materials: with fittings
	RVC(40) or CTH

	4010
	
	Conveyor or transmission belts or belting, of vulcanised rubber
	

	
	4010.11
	- Conveyor belts or belting: reinforced only with metal
	RVC(40) or CTH

	
	4010.12
	- Conveyor belts or belting: reinforced only with textile materials
	RVC(40) or CTH

	
	4010.19
	- Conveyor belts or belting: other
	RVC(40) or CTH

	
	4010.31
	- Transmission belts or belting: endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
	RVC(40) or CTH

	
	4010.32
	- Transmission belts or belting: endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm
	RVC(40) or CTH

	
	4010.33
	- Transmission belts or belting: endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
	RVC(40) or CTH

	
	4010.34
	- Transmission belts or belting: endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm
	RVC(40) or CTH

	
	4010.35
	- Transmission belts or belting: endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm
	RVC(40) or CTH

	
	4010.36
	- Transmission belts or belting: endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm
	RVC(40) or CTH

	
	4010.39
	- Transmission belts or belting: other
	RVC(40) or CTH

	4011
	
	New pneumatic tyres, of rubber
	

	
	4011.10
	- Of a kind used on motor cars (including station wagons and racing cars)
	RVC(40) or CTH

	
	4011.20
	- Of a kind used on buses or lorries
	RVC(40) or CTH

	
	4011.30
	- Of a kind used on aircraft
	RVC(40) or CTH

	
	4011.40
	- Of a kind used on motorcycles
	RVC(40) or CTH

	
	4011.50
	- Of a kind used on bicycles
	RVC(40) or CTH

	
	4011.61
	- Other, having a “herring-bone” or similar tread: of a kind used on agricultural or forestry vehicles and machines
	RVC(40) or CTH

	
	4011.62
	- Other, having a “herring-bone” or similar tread: of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm
	RVC(40) or CTH

	
	4011.63
	- Other, having a “herring-bone” or similar tread: of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm
	RVC(40) or CTH

	
	4011.69
	- Other, having a “herring-bone” or similar tread: other
	RVC(40) or CTH

	
	4011.92
	- Other: of a kind used on agricultural or forestry vehicles and machines
	RVC(40) or CTH

	
	4011.93
	- Other: of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm
	RVC(40) or CTH

	
	4011.94
	- Other: of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm
	RVC(40) or CTH

	
	4011.99
	- Other: other
	RVC(40) or CTH

	4012
	
	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber
	

	
	4012.11
	- Retreaded tyres: of a kind used on motor cars (including station wagons and racing cars)
	RVC(40) or CTH

	
	4012.12
	- Retreaded tyres: of a kind used on buses or lorries
	RVC(40) or CTH

	
	4012.13
	- Retreaded tyres: of a kind used on aircraft
	RVC(40) or CTH

	
	4012.19
	- Retreaded tyres: other
	RVC(40) or CTH

	
	4012.20
	- Used pneumatic tyres
	RVC(40) or CTH

	
	4012.90
	- Other
	RVC(40) or CTH

	4013
	
	Inner tubes, of rubber
	

	
	4013.10
	- Of a kind used on motor cars (including station wagons and racing cars), buses or lorries
	RVC(40) or CTH

	
	4013.20
	- Of a kind used on bicycles
	RVC(40) or CTH

	
	4013.90
	- Other
	RVC(40) or CTH

	4014
	
	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber
	

	
	4014.10
	- Sheath contraceptives
	RVC(40) or CTH

	
	4014.90
	- Other
	RVC(40) or CTH

	4015
	
	Articles of apparel and clothing accessories (including gloves, mittens and mitts), for all purposes, of vulcanised rubber other than hard rubber
	

	
	4015.11
	- Gloves, mittens and mitts: surgical
	RVC(40) or CTH

	
	4015.19
	- Gloves, mittens and mitts: other
	RVC(40) or CTH

	
	4015.90
	- Other
	RVC(40) or CTH

	4016
	
	Other articles of vulcanised rubber other than hard rubber
	

	
	4016.10
	- Of cellular rubber
	RVC(40) or CTH

	
	4016.91
	- Other: floor coverings and mats
	RVC(40) or CTH

	
	4016.92
	- Other: erasers
	RVC(40) or CTH

	
	4016.93
	- Other: gaskets, washers and other seals
	RVC(40) or CTH

	
	4016.94
	- Other: boat or dock fenders, whether or not inflatable
	RVC(40) or CTH

	
	4016.95
	- Other: other inflatable articles
	RVC(40) or CTH

	
	4016.99
	- Other: other
	RVC(40) or CTH

	4017
	4017.00
	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber
	RVC(40) or CTH

	CHAPTER 41
	RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER

	4101
	
	Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split
	

	
	4101.20
	- Whole hides and skins, unsplit, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved
	RVC(40) or CTH

	
	4101.50
	- Whole hides and skins, of a weight exceeding 16 kg
	RVC(40) or CTH

	
	4101.90
	- Other, including butts, bends and bellies
	RVC(40) or CTH

	4102
	
	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1 (c) to this Chapter
	

	
	4102.10
	- With wool on
	RVC(40) or CTH

	
	4102.21
	- Without wool on: pickled
	RVC(40) or CTH

	
	4102.29
	- Without wool on: other
	RVC(40) or CTH

	4103
	
	Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1 (b) or 1 (c) to this Chapter
	

	
	4103.20
	- Of reptiles
	RVC(40) or CTH

	
	4103.30
	- Of swine
	RVC(40) or CTH

	
	4103.90
	- Other
	RVC(40) or CTH

	4104
	
	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared
	

	
	4104.11
	- In the wet state (including wet-blue): full grains, unsplit; grain splits
	RVC(40) or CTH

	
	4104.19
	- In the wet state (including wet-blue): other
	RVC(40) or CTH

	
	4104.41
	- In the dry state (crust): full grains, unsplit; grain splits
	RVC(40) or CTSH

	
	4104.49
	- In the dry state (crust): other
	RVC(40) or CTSH, except from 4104.41

	4105
	
	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared
	

	
	4105.10
	- In the wet state (including wet-blue)
	RVC(40) or CTH

	
	4105.30
	- In the dry state (crust)
	RVC(40) or CTSH

	4106
	
	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared
	

	
	4106.21
	- Of goats or kids: in the wet state (including wet-blue)
	RVC(40) or CTH

	
	4106.22
	- Of goats or kids: in the dry state (crust)
	RVC(40) or CTSH

	
	4106.31
	- Of swine: in the wet state (including wet-blue)
	RVC(40) or CTH

	
	4106.32
	- Of swine: in the dry state (crust)
	RVC(40) or CTSH

	
	4106.40
	- Of reptiles
	RVC(40) or CTH or No change in tariff classification is required provided that there is a change from the wet state to the dry state

	
	4106.91
	- Other: in the wet state (including wet-blue)
	RVC(40) or CTH

	
	4106.92
	- Other: in the dry state (crust)
	RVC(40) or CTSH

	4107
	
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 4114
	

	
	4107.11
	- Whole hides and skins: full grains, unsplit
	RVC(40) or CTH

	
	4107.12
	- Whole hides and skins: grain splits
	RVC(40) or CTH

	
	4107.19
	- Whole hides and skins: other
	RVC(40) or CTH

	
	4107.91
	- Other, including sides: full grains, unsplit
	RVC(40) or CTH

	
	4107.92
	- Other, including sides: grain splits
	RVC(40) or CTH

	
	4107.99
	- Other, including sides: other
	RVC(40) or CTH

	4112
	4112.00
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 4114
	RVC(40) or CTH

	4113
	
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 4114
	

	
	4113.10
	- Of goats or kids
	RVC(40) or CTH

	
	4113.20
	- Of swine
	RVC(40) or CTH

	
	4113.30
	- Of reptiles
	RVC(40) or CTH

	
	4113.90
	- Other
	RVC(40) or CTH

	4114
	
	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather
	

	
	4114.10
	- Chamois (including combination chamois) leather
	RVC(40) or CTH

	
	4114.20
	- Patent leather and patent laminated leather; metallised leather
	RVC(40) or CTH

	4115
	
	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls; parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour
	

	
	4115.10
	- Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls
	RVC(40) or CTH

	
	4115.20
	- Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour
	RVC(40) or CTH

	CHAPTER 42
	ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)

	4201
	4201.00
	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material
	RVC(40) or CTH

	4202
	
	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, insulated food or beverages bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper
	

	
	4202.11
	- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: with outer surface of leather or of composition leather
	RVC(40) or CC

	
	4202.12
	- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: with outer surface of plastics or of textile materials
	RVC(40) or CC

	
	4202.19
	- Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers: other
	RVC(40) or CC

	
	4202.21
	- Handbags, whether or not with shoulder strap, including those without handle: with outer surface of leather or of composition leather
	RVC(40) or CC

	
	4202.22
	- Handbags, whether or not with shoulder strap, including those without handle: with outer surface of plastic sheeting or of textile materials
	RVC(40) or CC

	
	4202.29
	- Handbags, whether or not with shoulder strap, including those without handle: other
	RVC(40) or CC

	
	4202.31
	- Articles of a kind normally carried in the pocket or in the handbag: with outer surface of leather or of composition leather
	RVC(40) or CC

	
	4202.32
	- Articles of a kind normally carried in the pocket or in the handbag: with outer surface of plastic sheeting or of textile materials
	RVC(40) or CC

	
	4202.39
	- Articles of a kind normally carried in the pocket or in the handbag: other
	RVC(40) or CC

	
	4202.91
	- Other: with outer surface of leather or of composition leather
	RVC(40) or CC

	
	4202.92
	- Other: with outer surface of plastic sheeting or of textile materials
	RVC(40) or CC

	
	4202.99
	- Other: other
	RVC(40) or CC

	4203
	
	Articles of apparel and clothing accessories, of leather or of composition leather
	

	
	4203.10
	- Articles of apparel
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH

	
	4203.21
	- Gloves, mittens and mitts: specially designed for use in sports
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH

	
	4203.29
	- Gloves, mittens and mitts: other
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH

	
	4203.30
	- Belts and bandoliers
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH

	
	4203.40
	- Other clothing accessories
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH

	4205
	4205.00
	Other articles of leather or of composition leather
	RVC(40) or CTH

	4206
	4206.00
	Articles of gut (other than silk-worm gut), of goldbeater’s skin, of bladders or of tendons
	RVC(40) or CTH

	CHAPTER 43
	FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF

	4301
	
	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers’ use), other than raw hides and skins of heading 4101, 4102 or 4103
	

	
	4301.10
	- Of mink, whole, with or without head, tail or paws
	RVC(40) or CTH

	
	4301.30
	- Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws
	RVC(40) or CTH

	
	4301.60
	- Of fox, whole, with or without head, tail or paws
	RVC(40) or CTH

	
	4301.80
	- Other furskins, whole, with or without head, tail or paws
	RVC(40) or CTH

	
	4301.90
	- Heads, tails, paws and other pieces or cuttings, suitable for furriers’ use
	RVC(40) or CTH

	4302
	
	Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 4303
	

	
	4302.11
	- Whole skins, with or without head, tail or paws, not assembled: of mink
	RVC(40) or CTH

	
	4302.19
	- Whole skins, with or without head, tail or paws, not assembled: other
	RVC(40) or CTH

	
	4302.20
	- Heads, tails, paws and other pieces or cuttings, not assembled
	RVC(40) or CTH

	
	4302.30
	- Whole skins and pieces or cuttings thereof, assembled
	RVC(40) or CTH

	4303
	
	Articles of apparel, clothing accessories and other articles of furskin
	

	
	4303.10
	- Articles of apparel and clothing accessories
	RVC(40) provided that the good is cut or knit to shape and assembled in one or more of the Parties or CTH

	
	4303.90
	- Other
	RVC(40) or CTH

	4304
	4304.00
	- Artificial fur and articles thereof
	RVC(40) or CTH

	CHAPTER 44
	WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL

	4401
	
	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms
	

	
	4401.10
	- Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms
	RVC(40) or CTH

	
	4401.21
	- Wood in chips or particles: coniferous
	RVC(40) or CTH

	
	4401.22
	- Wood in chips or particles: non-coniferous
	RVC(40) or CTH

	
	4401.31
	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms: wood pellets
	RVC(40) or CTH

	
	4401.39
	- Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms: other
	RVC(40) or CTH

	4402
	
	Wood charcoal (including shell or nut charcoal), whether or not agglomerated
	

	
	4402.10
	- Of bamboo
	RVC(40) or CTH

	
	4402.90
	- Other
	RVC(40) or CTH

	4403
	
	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared
	

	
	4403.10
	- Treated with paint, stains, creosote or other preservatives
	RVC(40) or CTH

	
	4403.20
	- Other, coniferous
	RVC(40) or CTH

	
	4403.41
	- Other, of tropical wood specified in Subheading Note 2 to this Chapter: Dark Red Meranti, Light Red Meranti and Meranti Bakau
	RVC(40) or CTH

	
	4403.49
	- Other, of tropical wood specified in Subheading Note 2 to this Chapter: other
	RVC(40) or CTH

	
	4403.91
	- Other: of oak (Quercus spp.)
	RVC(40) or CTH

	
	4403.92
	- Other: of beech (Fagus spp.)
	RVC(40) or CTH

	
	4403.99
	- Other: other
	RVC(40) or CTH

	4404
	
	Hoopwood; split poles; piles, pickets and stakes of wood, pointed but not sawn lengthwise; wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking-sticks, umbrellas, tool handles or the like; chipwood and the like
	

	
	4404.10
	- Coniferous
	RVC(40) or CTH

	
	4404.20
	- Non-coniferous
	RVC(40) or CTH

	4405
	4405.00
	Wood wool; wood flour
	RVC(40) or CTH

	4406
	
	Railway or tramway sleepers (cross-ties) of wood
	

	
	4406.10
	- Not impregnated
	RVC(40) or CTH

	
	4406.90
	- Other
	RVC(40) or CTH

	4407
	
	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm
	

	
	4407.10
	- Coniferous
	RVC(40) or CTH

	
	4407.21
	- Of tropical wood specified in Subheading Note 2 to this Chapter: Mahogany (Swietenia spp.)
	RVC(40) or CTH

	
	4407.22
	- Of tropical wood specified in Subheading Note 2 to this Chapter: Virola, Imbuia and Balsa
	RVC(40) or CTH

	
	4407.25
	- Of tropical wood specified in Subheading Note 2 to this Chapter: Dark Red Meranti, Light Red Meranti and Meranti Bakau
	RVC(40) or CTH

	
	4407.26
	- Of tropical wood specified in Subheading Note 2 to this Chapter: White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan
	RVC(40) or CTH

	
	4407.27
	- Of tropical wood specified in Subheading Note 2 to this Chapter: Sapelli
	RVC(40) or CTH

	
	4407.28
	- Of tropical wood specified in Subheading Note 2 to this Chapter: Iroko
	RVC(40) or CTH

	
	4407.29
	- Of tropical wood specified in Subheading Note 2 to this Chapter: other
	RVC(40) or CTH

	
	4407.91
	- Other: of oak (Quercus spp.)
	RVC(40) or CTH

	
	4407.92
	- Other: of beech (Fagus spp.)
	RVC(40) or CTH

	
	4407.93
	- Other: of maple (Acer spp.)
	RVC(40) or CTH

	
	4407.94
	- Other: of cherry (Prunus spp.)
	RVC(40) or CTH

	
	4407.95
	- Other: of ash (Fraxinus spp.)
	RVC(40) or CTH

	
	4407.99
	- Other: other
	RVC(40) or CTH

	4408
	
	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for similar laminated wood and other wood, sawn lengthwise, sliced or peeled, whether or not planed, sanded, spliced or end-jointed, of a thickness not exceeding 6 mm
	

	
	4408.10
	- Coniferous
	RVC(40) or CTH

	
	4408.31
	- Of tropical wood specified in Subheading Note 2 to this Chapter: Dark Red Meranti, Light Red Meranti and Meranti Bakau
	RVC(40) or CTH

	
	4408.39
	- Of tropical wood specified in Subheading Note 2 to this Chapter: other
	RVC(40) or CTH

	
	4408.90
	- Other
	RVC(40) or CTH

	4409
	
	Wood (including strips and friezes for parquet flooring, not assembled) continuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded, moulded, rounded or the like) along any of its edges, ends or faces, whether or not planed, sanded or end-jointed
	

	
	4409.10
	- Coniferous
	RVC(40) or CTH

	
	4409.21
	- Non-coniferous: of bamboo
	RVC(40) or CTH

	
	4409.29
	- Non-coniferous: other
	RVC(40) or CTH

	4410
	
	Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances
	

	
	4410.11
	- Of wood: particle board
	RVC(40) or CTH

	
	4410.12
	- Of wood: oriented strand board (OSB)
	RVC(40) or CTH

	
	4410.19
	- Of wood: other
	RVC(40) or CTH

	
	4410.90
	- Other
	RVC(40) or CTH

	4411
	
	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances
	

	
	4411.12
	- Medium density fibreboard (MDF): of a thickness not exceeding 5 mm
	RVC(40) or CTH

	
	4411.13
	- Medium density fibreboard (MDF): of a thickness exceeding 5 mm but not exceeding 9 mm
	RVC(40) or CTH

	
	4411.14
	- Medium density fibreboard (MDF): of a thickness exceeding 9 mm
	RVC(40) or CTH

	
	4411.92
	- Other: of a density exceeding 0.8 g/cm3
	RVC(40) or CTH

	
	4411.93
	- Other: of a density exceeding 0.5 g/cm3 but not exceeding 0.8 g/cm3
	RVC(40) or CTH

	
	4411.94
	- Other: of a density not exceeding 0.5 g/cm3
	RVC(40) or CTH

	4412
	
	Plywood, veneered panels and similar laminated wood
	

	
	4412.10
	- Of bamboo
	RVC(40) or CTH

	
	4412.31
	- Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness: with at least one outer ply of tropical wood specified in Subheading Note 2 to this Chapter
	RVC(40) or CTH

	
	4412.32
	- Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness: other, with at least one outer ply of non-coniferous wood
	RVC(40) or CTH

	
	4412.39
	- Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness: other
	RVC(40) or CTH

	
	4412.94
	- Other: blockboard, laminboard and battenboard
	RVC(40) or CTH

	
	4412.99
	- Other: other
	RVC(40) or CTH

	4413
	4413.00
	Densified wood, in blocks, plates, strips or profile shapes
	RVC(40) or CTH

	4414
	4414.00
	Wooden frames for paintings, photographs, mirrors or similar objects
	RVC(40) or CTH

	4415
	
	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood
	

	
	4415.10
	- Cases, boxes, crates, drums and similar packings; cable-drums
	RVC(40) or CTH

	
	4415.20
	- Pallets, box pallets and other load boards; pallet collars
	RVC(40) or CTH

	4416
	4416.00
	Casks, barrels, vats, tubs and other coopers’ products and parts thereof, of wood, including staves
	RVC(40) or CTH

	4417
	4417.00
	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood
	RVC(40) or CTH

	4418
	
	Builders’ joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes
	

	
	4418.10
	- Windows, French-windows and their frames
	RVC(40) or CTH

	
	4418.20
	- Doors and their frames and thresholds
	RVC(40) or CTH

	
	4418.40
	- Shuttering for concrete constructional work
	RVC(40) or CTH

	
	4418.50
	- Shingles and shakes
	RVC(40) or CTH

	
	4418.60
	- Posts and beams
	RVC(40) or CTH

	
	4418.71
	- Assembled flooring panels: for mosaic floors
	RVC(40) or CTH

	
	4418.72
	- Assembled flooring panels: other, multilayer
	RVC(40) or CTH

	
	4418.79
	- Assembled flooring panels: other
	RVC(40) or CTH

	
	4418.90
	- Other
	RVC(40) or CTH

	4419
	4419.00
	Tableware and kitchenware, of wood
	RVC(40) or CTH

	4420
	
	Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in Chapter 94
	

	
	4420.10
	- Statuettes and other ornaments, of wood
	RVC(40) or CTH

	
	4420.90
	- Other
	RVC(40) or CTH

	4421
	
	Other articles of wood
	

	
	4421.10
	- Clothes hangers
	RVC(40) or CTH

	
	4421.90
	- Other
	RVC(40) or CTH

	CHAPTER 45
	CORK AND ARTICLES OF CORK

	4501
	
	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork
	

	
	4501.10
	- Natural cork, raw or simply prepared
	RVC(40) or CTH

	
	4501.90
	- Other
	RVC(40) or CTH

	4502
	4502.00
	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers)
	RVC(40) or CTH

	4503
	
	Articles of natural cork
	

	
	4503.10
	- Corks and stoppers
	RVC(40) or CTH

	
	4503.90
	- Other
	RVC(40) or CTH

	4504
	
	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork
	

	
	4504.10
	- Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs
	RVC(40) or CTH

	
	4504.90
	- Other
	RVC(40) or CTH

	CHAPTER 46
	MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK

	4601
	
	Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens)
	

	
	4601.21
	- Mats, matting and screens of vegetable materials: of bamboo
	RVC(40) or CTH

	
	4601.22
	- Mats, matting and screens of vegetable materials: of rattan
	RVC(40) or CTH

	
	4601.29
	- Mats, matting and screens of vegetable materials: other
	RVC(40) or CTH

	
	4601.92
	- Other: of bamboo
	RVC(40) or CTH

	
	4601.93
	- Other: of rattan
	RVC(40) or CTH

	
	4601.94
	- Other: of other vegetable materials
	RVC(40) or CTH

	
	4601.99
	- Other
	RVC(40) or CTH

	4602
	
	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of heading 4601; articles of loofah
	

	
	4602.11
	- Of vegetable materials: of bamboo
	RVC(40) or CTH

	
	4602.12
	- Of vegetable materials: of rattan
	RVC(40) or CTH

	
	4602.19
	- Of vegetable materials: other
	RVC(40) or CTH

	
	4602.90
	- Other
	RVC(40) or CTH

	CHAPTER 47
	PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD

	4701
	4701.00
	Mechanical wood pulp
	RVC(40) or CTH

	4702
	4702.00
	Chemical wood pulp, dissolving grades
	RVC(40) or CTH

	4703
	
	Chemical wood pulp, soda or sulphate, other than dissolving grades
	

	
	4703.11
	- Unbleached: coniferous
	RVC(40) or CTH

	
	4703.19
	- Unbleached: non-coniferous
	RVC(40) or CTH

	
	4703.21
	- Semi-bleached or bleached: coniferous
	RVC(40) or CTSH

	
	4703.29
	- Semi-bleached or bleached: non-coniferous
	RVC(40) or CTSH

	4704
	
	Chemical wood pulp, sulphite, other than dissolving grades
	

	
	4704.11
	- Unbleached: coniferous
	RVC(40) or CTH

	
	4704.19
	- Unbleached: non-coniferous
	RVC(40) or CTH

	
	4704.21
	- Semi-bleached or bleached: coniferous
	RVC(40) or CTSH

	
	4704.29
	- Semi-bleached or bleached: non-coniferous
	RVC(40) or CTSH

	4705
	4705.00
	Wood pulp obtained by a combination of mechanical and chemical pulping processes
	RVC(40) or CTH

	4706
	
	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material
	

	
	4706.10
	- Cotton linters pulp
	RVC(40) or CTH

	
	4706.20
	- Pulps of fibres derived from recovered (waste and scrap) paper or paperboard
	RVC(40) or CTH

	
	4706.30
	- Other, of bamboo
	RVC(40) or CTH

	
	4706.91
	- Other: mechanical
	RVC(40) or CTH

	
	4706.92
	- Other: chemical
	RVC(40) or CTH

	
	4706.93
	- Other: obtained by a combination of mechanical and chemical processes
	RVC(40) or CTH

	4707
	
	Recovered (waste and scrap) paper or paperboard
	

	
	4707.10
	- Unbleached kraft paper or paperboard or corrugated paper or paperboard
	RVC(40) or CTH

	
	4707.20
	- Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass
	RVC(40) or CTH

	
	4707.30
	- Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)
	RVC(40) or CTH

	
	4707.90
	- Other, including unsorted waste and scrap
	RVC(40) or CTH

	CHAPTER 48
	PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD

	4801
	4801.00
	Newsprint, in rolls or sheets
	RVC(40) or CTH

	4802
	
	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch-cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of heading 4801 or 4803; hand-made paper and paperboard
	

	
	4802.10
	- Hand-made paper and paperboard
	RVC(40) or CTH

	
	4802.20
	- Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard
	RVC(40) or CTH

	
	4802.40
	- Wallpaper base
	RVC(40) or CTH

	
	4802.54
	- Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres: weighing less than 40 g/m2
	RVC(40) or CTH

	
	4802.55
	- Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres: weighing 40 g/m2 or more but not more than 150 g/m2, in rolls
	RVC(40) or CTH

	
	4802.56
	- Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres: weighing 40 g/m2 or more but not more than 150 g/m2, in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm, in the unfolded state
	RVC(40) or CTH

	
	4802.57
	- Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres: other, weighing 40 g/m2 or more but not more than 150 g/m2
	RVC(40) or CTH

	
	4802.58
	- Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres: weighing more than 150 g/m2
	RVC(40) or CTH

	
	4802.61
	- Other paper and paperboard, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process: in rolls
	RVC(40) or CTH

	
	4802.62
	- Other paper and paperboard, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process: in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm, in the unfolded state
	RVC(40) or CTH

	
	4802.69
	- Other paper and paperboard, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process: other
	RVC(40) or CTH

	4803
	4803.00
	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets
	RVC(40) or CTH

	4804
	
	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of heading 4802 or 4803
	

	
	4804.11
	- Kraftliner: unbleached
	RVC(40) or CTH

	
	4804.19
	- Kraftliner: other
	RVC(40) or CTH

	
	4804.21
	- Sack kraft paper: unbleached
	RVC(40) or CTH

	
	4804.29
	- Sack kraft paper: other
	RVC(40) or CTH

	
	4804.31
	- Other kraft paper and paperboard weighing 150 g/m2 or less: unbleached
	RVC(40) or CTH

	
	4804.39
	- Other kraft paper and paperboard weighing 150 g/m2 or less: other
	RVC(40) or CTH

	
	4804.41
	- Other kraft paper and paperboard weighing more than 150 g/m2 but less than 225 g/m2: unbleached
	RVC(40) or CTH

	
	4804.42
	- Other kraft paper and paperboard weighing more than 150 g/m2 but less than 225 g/m2: bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process
	RVC(40) or CTH

	
	4804.49
	- Other kraft paper and paperboard weighing more than 150 g/m2 but less than 225 g/m2: other
	RVC(40) or CTH

	
	4804.51
	- Other kraft paper and paperboard weighing 225 g/m2 or more: unbleached
	RVC(40) or CTH

	
	4804.52
	- Other kraft paper and paperboard weighing 225 g/m2 or more: bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood obtained by a chemical process
	RVC(40) or CTH

	
	4804.59
	- Other kraft paper and paperboard weighing 225 g/m2 or more: other
	RVC(40) or CTH

	4805
	
	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter
	

	
	4805.11
	- Fluting paper: semi-chemical fluting paper
	RVC(40) or CTH

	
	4805.12
	- Fluting paper: straw fluting paper
	RVC(40) or CTH

	
	4805.19
	- Fluting paper: other
	RVC(40) or CTH

	
	4805.24
	- Testliner (recycled liner board): weighing 150 g/m2 or less
	RVC(40) or CTH

	
	4805.25
	- Testliner (recycled liner board): weighing more than 150 g/m2
	RVC(40) or CTH

	
	4805.30
	- Sulphite wrapping paper
	RVC(40) or CTH

	
	4805.40
	- Filter paper and paperboard
	RVC(40) or CTH

	
	4805.50
	- Felt paper and paperboard
	RVC(40) or CTH

	
	4805.91
	- Other: weighing 150 g/m2 or less
	RVC(40) or CTH

	
	4805.92
	- Other: weighing more than 150 g/m2 but less than 225 g/m2
	RVC(40) or CTH

	
	4805.93
	- Other: weighing 225 g/m2 or more
	RVC(40) or CTH

	4806
	
	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets
	

	
	4806.10
	- Vegetable parchment
	RVC(40) or CTH

	
	4806.20
	- Greaseproof papers
	RVC(40) or CTH

	
	4806.30
	- Tracing papers
	RVC(40) or CTH

	
	4806.40
	- Glassine and other glazed transparent or translucent papers
	RVC(40) or CTH

	4807
	4807.00
	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets
	RVC(40) or CTH

	4808
	
	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, in rolls or sheets, other than paper of the kind described in heading 4803
	

	
	4808.10
	- Corrugated paper and paperboard, whether or not perforated
	RVC(40) or CTH

	
	4808.40
	- Kraft paper, creped or crinkled, whether or not embossed or perforated
	RVC(40) or CTH, except from 4804

	
	4808.90
	- Other
	RVC(40) or CTH

	4809
	
	Carbon paper, self-copy paper and other copying or transfer papers (including coated or impregnated paper for duplicator stencils or offset plates), whether or not printed, in rolls or sheets
	

	
	4809.20
	- Self-copy paper
	RVC(40) or CTH

	
	4809.90
	- Other
	RVC(40) or CTH

	4810
	
	Paper and paperboard, coated on one or both sides with kaolin (China clay) or other inorganic substances, with or without a binder, and with no other coating, whether or not surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size
	

	
	4810.13
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres: in rolls
	RVC(40) or CTH

	
	4810.14
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres: in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm, in the unfolded state
	RVC(40) or CTH

	
	4810.19
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10 % by weight of the total fibre content consists of such fibres: other
	RVC(40) or CTH

	
	4810.22
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process: light-weight coated paper
	RVC(40) or CTH

	
	4810.29
	- Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10 % by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process: other
	RVC(40) or CTH

	
	4810.31
	- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes: bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m2 or less
	RVC(40) or CTH

	
	4810.32
	- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes: bleached uniformly throughout the mass and of which more than 95 % by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m2
	RVC(40) or CTH

	
	4810.39
	- Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes: other
	RVC(40) or CTH

	
	4810.92
	- Other paper and paperboard: multi-ply
	RVC(40) or CTH

	
	4810.99
	- Other paper and paperboard: other
	RVC(40) or CTH

	4811
	
	Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in heading 4803, 4809 or 4810
	

	
	4811.10
	- Tarred, bituminised or asphalted paper and paperboard
	RVC(40) or CTH

	
	4811.41
	- Gummed or adhesive paper and paperboard: self-adhesive
	RVC(40) or CTH

	
	4811.49
	- Gummed or adhesive paper and paperboard: other
	RVC(40) or CTH

	
	4811.51
	- Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives): bleached, weighing more than 150 g/m2
	RVC(40) or CTH

	
	4811.59
	- Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives): other
	RVC(40) or CTH

	
	4811.60
	- Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol
	RVC(40) or CTH

	
	4811.90
	- Other paper, paperboard, cellulose wadding and webs of cellulose fibres
	RVC(40) or CTH

	4812
	4812.00
	Filter blocks, slabs and plates, of paper pulp
	RVC(40) or CTH

	4813
	
	Cigarette paper, whether or not cut to size or in the form of booklets or tubes
	

	
	4813.10
	- In the form of booklets or tubes
	RVC(40) or CTH

	
	4813.20
	- In rolls of a width not exceeding 5 cm
	RVC(40) or CTH

	
	4813.90
	- Other
	RVC(40) or CTH

	4814
	
	Wallpaper and similar wall coverings; window transparencies of paper
	

	
	4814.20
	- Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics
	RVC(40) or CTH

	
	4814.90
	- Other
	RVC(40) or CTH

	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
	

	
	4816.20
	- Self-copy paper
	RVC(40) or CTH, except from 4809

	
	4816.90
	- Other
	RVC(40) or CTH, except from 4809

	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
	

	
	4817.10
	- Envelopes
	RVC(40) or CTH

	
	4817.20
	- Letter cards, plain postcards and correspondence cards
	RVC(40) or CTH

	
	4817.30
	- Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery
	RVC(40) or CTH

	4818
	
	Toilet paper and similar paper, cellulose wadding or webs of cellulose fibres, of a kind used for household or sanitary purposes, in rolls of a width not exceeding 36 cm, or cut to size or shape; handkerchiefs, cleansing tissues, towels, tablecloths, serviettes, bed sheets and similar household, sanitary or hospital articles, articles of apparel and clothing accessories, of paper pulp, paper, cellulose wadding or webs of cellulose fibres
	

	
	4818.10
	- Toilet paper
	RVC(40) or CTH

	
	4818.20
	- Handkerchiefs, cleansing or facial tissues and towels
	RVC(40) or CTH

	
	4818.30
	- Tablecloths and serviettes
	RVC(40) or CTH

	
	4818.50
	- Articles of apparel and clothing accessories
	RVC(40) or CTH

	
	4818.90
	- Other
	RVC(40) or CTH

	4819
	
	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like
	

	
	4819.10
	- Cartons, boxes and cases, of corrugated paper or paperboard
	RVC(40) or CTH

	
	4819.20
	- Folding cartons, boxes and cases, of non-corrugated paper or paperboard
	RVC(40) or CTH

	
	4819.30
	- Sacks and bags, having a base of a width of 40 cm or more
	RVC(40) or CTH

	
	4819.40
	- Other sacks and bags, including cones
	RVC(40) or CTH

	
	4819.50
	- Other packing containers, including record sleeves
	RVC(40) or CTH

	
	4819.60
	- Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like
	RVC(40) or CTH

	4820
	
	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, exercise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard
	

	
	4820.10
	- Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles
	RVC(40) or CTH

	
	4820.20
	- Exercise books
	RVC(40) or CTH

	
	4820.30
	- Binders (other than book covers), folders and file covers
	RVC(40) or CTH

	
	4820.40
	- Manifold business forms and interleaved carbon sets
	RVC(40) or CTH

	
	4820.50
	- Albums for samples or for collections
	RVC(40) or CTH

	
	4820.90
	- Other
	RVC(40) or CTH

	4821
	
	Paper or paperboard labels of all kinds, whether or not printed
	

	
	4821.10
	- Printed
	RVC(40) or CTH

	
	4821.90
	- Other
	RVC(40) or CTH

	4822
	
	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened)
	

	
	4822.10
	- Of a kind used for winding textile yarn
	RVC(40) or CTH

	
	4822.90
	- Other
	RVC(40) or CTH

	4823
	
	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding or webs of cellulose fibres
	

	
	4823.20
	- Filter paper and paperboard
	RVC(40) or CTH, except from 4805.40

	
	4823.40
	- Rolls, sheets and dials, printed for self-recording apparatus
	RVC(40) or CTH

	
	4823.61
	- Trays, dishes, plates, cups and the like, of paper or paperboard: of bamboo
	RVC(40) or CTH

	
	4823.69
	- Trays, dishes, plates, cups and the like, of paper or paperboard: other
	RVC(40) or CTH

	
	4823.70
	- Moulded or pressed articles of paper pulp
	RVC(40) or CTH

	
	4823.90
	- Other
	RVC(40) or CTSH

	CHAPTER 49
	PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS

	4901
	
	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets
	

	
	4901.10
	- In single sheets, whether or not folded
	RVC(40) or CTH

	
	4901.91
	- Other: dictionaries and encyclopaedias, and serial instalments thereof
	RVC(40) or CTH

	
	4901.99
	- Other: other
	RVC(40) or CTH

	4902
	
	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material
	

	
	4902.10
	- Appearing at least four times a week
	RVC(40) or CTH

	
	4902.90
	- Other
	RVC(40) or CTH

	4903
	4903.00
	Children’s picture, drawing or colouring books
	RVC(40) or CTH

	4904
	4904.00
	Music, printed or in manuscript, whether or not bound or illustrated
	RVC(40) or CTH

	4905
	
	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed
	

	
	4905.10
	- Globes
	RVC(40) or CTH

	
	4905.91
	- Other: in book form
	RVC(40) or CTH

	
	4905.99
	- Other: other
	RVC(40) or CTH

	4906
	4906.00
	Plans and drawings for architectural, engineering, industrial, commercial, topographical or similar purposes, being originals drawn by hand; hand-written texts; photographic reproductions on sensitised paper and carbon copies of the forgoing
	RVC(40) or CTH

	4907
	4907.00
	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title
	RVC(40) or CTH

	4908
	
	Transfers (decalcomanias)
	

	
	4908.10
	- Transfers (decalcomanias), vitrifiable
	RVC(40) or CTH

	
	4908.90
	- Other
	RVC(40) or CTH

	4909
	4909.00
	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings
	RVC(40) or CTH

	4910
	4910.00
	Calendars of any kind, printed, including calendar blocks
	RVC(40) or CTH

	4911
	
	Other printed matter, including printed pictures and photographs
	

	
	4911.10
	- Trade advertising material, commercial catalogues and the like
	RVC(40) or CTH

	
	4911.91
	- Other: pictures, designs and photographs
	RVC(40) or CTH

	
	4911.99
	- Other: other
	RVC(40) or CTH

	CHAPTER 50
	SILK
Chapter Note:
For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5001
	5001.00
	Silk-worm cocoons suitable for reeling
	CC

	5002
	5002.00
	Raw silk (not thrown)
	CC

	5003
	5003.00
	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)
	CC

	5004
	5004.00
	Silk yarn (other than yarn spun from silk waste) not put up for retail sale
	RVC(40) or CTH, except from 5002

	5005
	5005.00
	Yarn spun from silk waste, not put up for retail sale
	RVC(40) or CTH

	5006
	5006.00
	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut
	RVC(40) or CTH, except from 5004 or 5005

	5007
	
	Woven fabrics of silk or of silk waste
	

	
	5007.10
	- Fabrics of noil silk
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5007.20
	- Other fabrics, containing 85 % or more by weight of silk or of silk waste other than noil silk
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5007.90
	- Other fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	CHAPTER 51
	WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR YARN AND WOVEN FABRIC

	5101
	
	Wool, not carded or combed
	

	
	5101.11
	- Greasy, including fleece-washed wool: shorn wool
	RVC(40) or CC

	
	5101.19
	- Greasy, including fleece-washed wool: other
	RVC(40) or CC

	
	5101.21
	- Degreased, not carbonised: shorn wool
	RVC(40) or CC

	
	5101.29
	- Degreased, not carbonised: other
	RVC(40) or CC

	
	5101.30
	- Carbonised
	RVC(40) or CC

	5102
	
	Fine or coarse animal hair, not carded or combed
	

	
	5102.11
	- Fine animal hair: of Kashmir (cashmere) goats
	RVC(40) or CC

	
	5102.19
	- Fine animal hair: other
	RVC(40) or CC

	
	5102.20
	- Coarse animal hair
	RVC(40) or CC

	5103
	
	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock
	

	
	5103.10
	- Noils of wool or of fine animal hair
	RVC(40) or CC

	
	5103.20
	- Other waste of wool or of fine animal hair
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	5103.30
	- Waste of coarse animal hair
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5104
	5104.00
	Garnetted stock of wool or of fine or coarse animal hair
	RVC(40) or CTH

	5105
	
	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments)
	

	
	5105.10
	- Carded wool
	RVC(40) or CC

	
	5105.21
	- Wool tops and other combed wool: combed wool in fragments
	RVC(40) or CC

	
	5105.29
	- Wool tops and other combed wool: other
	RVC(40) or CC

	
	5105.31
	- Fine animal hair, carded or combed: of Kashmir (cashmere) goats
	RVC(40) or CC

	
	5105.39
	- Fine animal hair, carded or combed: other
	RVC(40) or CC

	
	5105.40
	- Coarse animal hair, carded or combed
	RVC(40) or CC

	5106
	
	Yarn of carded wool, not put up for retail sale
	

	
	5106.10
	- Containing 85 % or more by weight of wool
	CTH

	
	5106.20
	- Containing less than 85 % by weight of wool
	CTH

	5107
	
	Yarn of combed wool, not put up for retail sale
	

	
	5107.10
	- Containing 85 % or more by weight of wool
	CTH

	
	5107.20
	- Containing less than 85 % by weight of wool
	CTH

	5108
	
	Yarn of fine animal hair (carded or combed), not put up for retail sale
	

	
	5108.10
	- Carded
	CTH

	
	5108.20
	- Combed
	CTH

	5109
	
	Yarn of wool or of fine animal hair, put up for retail sale
	

	
	5109.10
	- Containing 85 % or more by weight of wool or of fine animal hair
	CTH, except from 5106 through 5108

	
	5109.90
	- Other
	CTH, except from 5106 through 5108

	5110
	5110.00
	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale
	CTH

	5111
	
	Woven fabrics of carded wool or of carded fine animal hair
	

	
	5111.11
	- Containing 85 % or more by weight of wool or of fine animal hair: of a weight not exceeding 300 g/m2
	CTH

	
	5111.19
	- Containing 85 % or more by weight of wool or of fine animal hair: other
	CTH

	
	5111.20
	- Other, mixed mainly or solely with man-made filaments
	CTH

	
	5111.30
	- Other, mixed mainly or solely with man-made staple fibres
	CTH

	
	5111.90
	- Other
	CTH

	5112
	
	Woven fabrics of combed wool or of combed fine animal hair
	

	
	5112.11
	- Containing 85 % or more by weight of wool or of fine animal hair: of a weight not exceeding 200 g/m2
	CTH

	
	5112.19
	- Containing 85 % or more by weight of wool or of fine animal hair: other
	CTH

	
	5112.20
	- Other, mixed mainly or solely with man-made filaments
	CTH

	
	5112.30
	- Other, mixed mainly or solely with man-made staple fibres
	CTH

	
	5112.90
	- Other
	CTH

	5113
	5113.00
	Woven fabrics of coarse animal hair or of horsehair
	CTH

	CHAPTER 52
	COTTON
Chapter Note:
For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix

	5201
	5201.00
	Cotton, not carded or combed
	RVC(40) or CC

	5202
	
	Cotton waste (including yarn waste and garnetted stock)
	

	
	5202.10
	- Yarn waste (including thread waste)
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	5202.91
	- Other: garnetted stock
	RVC(40) or CTH

	
	5202.99
	- Other: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5203
	5203.00
	Cotton, carded or combed
	RVC(40) or CC

	5204
	
	Cotton sewing thread, whether or not put up for retail sale
	

	
	5204.11
	- Not put up for retail sale: containing 85 % or more by weight of cotton
	CTH, except from 5205 or 5206

	
	5204.19
	- Not put up for retail sale: other
	CTH, except from 5205 or 5206

	
	5204.20
	- Put up for retail sale
	CTH, except from 5205 or 5206

	5205
	
	Cotton yarn (other than sewing thread), containing 85 % or more by weight of cotton, not put up for retail sale
	

	
	5205.11
	- Single yarn, of uncombed fibres: measuring 714.29 decitex or more (not exceeding 14 metric number)
	CTH

	
	5205.12
	- Single yarn, of uncombed fibres: measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	CTH

	
	5205.13
	- Single yarn, of uncombed fibres: measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	CTH

	
	5205.14
	- Single yarn, of uncombed fibres: measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
	CTH

	
	5205.15
	- Single yarn, of uncombed fibres: measuring less than 125 decitex (exceeding 80 metric number)
	CTH

	
	5205.21
	- Single yarn, of combed fibres: measuring 714.29 decitex or more (not exceeding 14 metric number)
	CTH

	
	5205.22
	- Single yarn, of combed fibres: measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	CTH

	
	5205.23
	- Single yarn, of combed fibres: measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	CTH

	
	5205.24
	- Single yarn, of combed fibres: measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
	CTH

	
	5205.26
	- Single yarn, of combed fibres: measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)
	CTH

	
	5205.27
	- Single yarn, of combed fibres: measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)
	CTH

	
	5205.28
	- Single yarn, of combed fibres: measuring less than 83.33 decitex (exceeding 120 metric number)
	CTH

	
	5205.31
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
	CTH

	
	5205.32
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
	CTH

	
	5205.33
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
	CTH

	
	5205.34
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
	CTH

	
	5205.35
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
	CTH

	
	5205.41
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
	CTH

	
	5205.42
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
	CTH

	
	5205.43
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
	CTH

	
	5205.44
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
	CTH

	
	5205.46
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)
	CTH

	
	5205.47
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)
	CTH

	
	5205.48
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)
	CTH

	5206
	
	Cotton yarn (other than sewing thread), containing less than 85 % by weight of cotton, not put up for retail sale
	

	
	5206.11
	- Single yarn, of uncombed fibres: measuring 714.29 decitex or more (not exceeding 14 metric number)
	CTH

	
	5206.12
	- Single yarn, of uncombed fibres: measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	CTH

	
	5206.13
	- Single yarn, of uncombed fibres: measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	CTH

	
	5206.14
	- Single yarn, of uncombed fibres: measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
	CTH

	
	5206.15
	- Single yarn, of uncombed fibres: measuring less than 125 decitex (exceeding 80 metric number)
	CTH

	
	5206.21
	- Single yarn, of combed fibres: measuring 714.29 decitex or more (not exceeding 14 metric number)
	CTH

	
	5206.22
	- Single yarn, of combed fibres: measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
	CTH

	
	5206.23
	- Single yarn, of combed fibres: measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
	CTH

	
	5206.24
	- Single yarn, of combed fibres: measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
	CTH

	
	5206.25
	- Single yarn, of combed fibres: measuring less than 125 decitex (exceeding 80 metric number)
	CTH

	
	5206.31
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
	CTH

	
	5206.32
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
	CTH

	
	5206.33
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
	CTH

	
	5206.34
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
	CTH

	
	5206.35
	- Multiple (folded) or cabled yarn, of uncombed fibres: measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
	CTH

	
	5206.41
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
	CTH

	
	5206.42
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
	CTH

	
	5206.43
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
	CTH

	
	5206.44
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
	CTH

	
	5206.45
	- Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
	CTH

	5207
	
	Cotton yarn (other than sewing thread) put up for retail sale
	

	
	5207.10
	- Containing 85 % or more by weight of cotton
	CTH, except from 5205 or 5206

	
	5207.90
	- Other
	CTH, except from 5205 or 5206

	5208
	
	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing not more than 200 g/m2
	

	
	5208.11
	- Unbleached: plain weave, weighing not more than 100 g/m2
	RVC(40) or CTH

	
	5208.12
	- Unbleached: plain weave, weighing more than 100 g/m2
	RVC(40) or CTH

	
	5208.13
	- Unbleached: 3-thread or 4-thread twill, including cross twill
	RVC(40) or CTH

	
	5208.19
	- Unbleached: other fabrics
	RVC(40) or CTH

	
	5208.21
	- Bleached: plain weave, weighing not more than 100 g/m2
	RVC(40) or CTH

	
	5208.22
	- Bleached: plain weave, weighing more than 100 g/m2
	RVC(40) or CTH

	
	5208.23
	- Bleached: 3-thread or 4-thread twill, including cross twill
	RVC(40) or CTH

	
	5208.29
	- Bleached: other fabrics
	RVC(40) or CTH

	
	5208.31
	- Dyed: plain weave, weighing not more than 100 g/m2
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5208.32
	- Dyed: plain weave, weighing more than 100 g/m2
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5208.33
	- Dyed: 3-thread or 4-thread twill, including cross twill
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5208.39
	- Dyed: other fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5208.41
	- Of yarns of different colours: plain weave, weighing not more than 100 g/m2
	RVC(40) or CTH

	
	5208.42
	- Of yarns of different colours: plain weave, weighing more than 100 g/m2
	RVC(40) or CTH

	
	5208.43
	- Of yarns of different colours: 3-thread or 4-thread twill, including cross twill
	RVC(40) or CTH

	
	5208.49
	- Of yarns of different colours: other fabrics
	RVC(40) or CTH

	
	5208.51
	- Printed: plain weave, weighing not more than 100 g/m2
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5208.52
	- Printed: plain weave, weighing more than 100 g/m2
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5208.59
	- Printed: other fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5209
	
	Woven fabrics of cotton, containing 85 % or more by weight of cotton, weighing more than 200 g/m2
	

	
	5209.11
	- Unbleached: plain weave
	RVC(40) or CTH

	
	5209.12
	- Unbleached: 3-thread or 4-thread twill, including cross twill
	RVC(40) or CTH

	
	5209.19
	- Unbleached: other fabrics
	RVC(40) or CTH

	
	5209.21
	- Bleached: plain weave
	RVC(40) or CTH

	
	5209.22
	- Bleached: 3-thread or 4-thread twill, including cross twill
	RVC(40) or CTH

	
	5209.29
	- Bleached: other fabrics
	RVC(40) or CTH

	
	5209.31
	- Dyed: plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5209.32
	- Dyed: 3-thread or 4-thread twill, including cross twill
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5209.39
	- Dyed: other fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5209.41
	- Of yarns of different colours: plain weave
	RVC(40) or CTH

	
	5209.42
	- Of yarns of different colours: denim
	RVC(40) or CTH

	
	5209.43
	- Of yarns of different colours: other fabrics of 3-thread or 4-thread twill, including cross twill
	RVC(40) or CTH

	
	5209.49
	- Of yarns of different colours: other fabrics
	RVC(40) or CTH

	
	5209.51
	- Printed: plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5209.52
	- Printed: 3-thread or 4-thread twill, including cross twill
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5209.59
	- Printed: other fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5210
	
	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2
	

	
	5210.11
	- Unbleached: plain weave
	RVC(40) or CTH

	
	5210.19
	- Unbleached: other fabrics
	RVC(40) or CTH

	
	5210.21
	- Bleached: plain weave
	RVC(40) or CTH

	
	5210.29
	- Bleached: other fabrics
	RVC(40) or CTH

	
	5210.31
	- Dyed: plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5210.32
	- Dyed: 3-thread or 4-thread twill, including cross twill
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5210.39
	- Dyed: other fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5210.41
	- Of yarns of different colours: plain weave
	RVC(40) or CTH

	
	5210.49
	- Of yarns of different colours: other fabrics
	RVC(40) or CTH

	
	5210.51
	- Printed: plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5210.59
	- Printed: other fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5211
	
	Woven fabrics of cotton, containing less than 85 % by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m2
	

	
	5211.11
	- Unbleached: plain weave
	RVC(40) or CTH

	
	5211.12
	- Unbleached: 3-thread or 4-thread twill, including cross twill
	RVC(40) or CTH

	
	5211.19
	- Unbleached: other fabrics
	RVC(40) or CTH

	
	5211.20
	- Bleached
	RVC(40) or CTH

	
	5211.31
	- Dyed: plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5211.32
	- Dyed: 3-thread or 4-thread twill, including cross twill
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5211.39
	- Dyed: other fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5211.41
	- Of yarns of different colours: plain weave
	RVC(40) or CTH

	
	5211.42
	- Of yarns of different colours: denim
	RVC(40) or CTH

	
	5211.43
	- Of yarns of different colours: other fabrics of 3-thread or 4-thread twill, including cross twill
	RVC(40) or CTH

	
	5211.49
	- Of yarns of different colours: other fabrics
	RVC(40) or CTH

	
	5211.51
	- Printed: plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5211.52
	- Printed: 3-thread or 4-thread twill, including cross twill
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5211.59
	- Printed: other fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5212
	
	Other woven fabrics of cotton
	

	
	5212.11
	- Weighing not more than 200 g/m2: unbleached
	RVC(40) or CTH

	
	5212.12
	- Weighing not more than 200 g/m2: bleached
	RVC(40) or CTH

	
	5212.13
	- Weighing not more than 200 g/m2: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5212.14
	- Weighing not more than 200 g/m2: of yarns of different colours
	RVC(40) or CTH

	
	5212.15
	- Weighing not more than 200 g/m2: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5212.21
	- Weighing more than 200 g/m2: unbleached
	RVC(40) or CTH

	
	5212.22
	- Weighing more than 200 g/m2: bleached
	RVC(40) or CTH

	
	5212.23
	- Weighing more than 200 g/m2: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5212.24
	- Weighing more than 200 g/m2: of yarns of different colours
	RVC(40) or CTH

	
	5212.25
	- Weighing more than 200 g/m2: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	CHAPTER 53

	OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN
Chapter Note:
For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in theis Annex’s Appendix.

	5301
	
	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock)
	

	
	5301.10
	- Flax, raw or retted
	RVC(40) or CC

	
	5301.21
	- Flax, broken, scutched, hackled or otherwise processed, but not spun: broken or scutched
	RVC(40) or CC

	
	5301.29
	- Flax, broken, scutched, hackled or otherwise processed, but not spun: other
	RVC(40) or CC

	
	5301.30
	- Flax tow and waste
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5302
	
	True hemp (Cannabis sativa L.), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock)
	

	
	5302.10
	- True hemp, raw or retted
	RVC(40) or CC

	
	5302.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5303
	
	Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock)
	

	
	5303.10
	- Jute and other textile bast fibres, raw or retted
	RVC(40) or CC

	
	5303.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	5305
	5305.00
	Coconut, abaca (manila hemp or Musa textilis Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock)
	RVC(40) or CC

	5306
	
	Flax yarn
	

	
	5306.10
	- Single
	CTH

	
	5306.20
	- Multiple (folded) or cabled
	CTH

	5307
	
	Yarn of jute or of other textile bast fibres of heading 5303
	

	
	5307.10
	- Single
	CTH

	
	5307.20
	- Multiple (folded) or cabled
	CTH

	5308
	
	Yarn of other vegetable textile fibres; paper yarn
	

	
	5308.10
	- Coir yarn
	CTH

	
	5308.20
	- True hemp yarn
	CTH

	
	5308.90
	- Other
	CTH

	5309
	
	Woven fabrics of flax
	

	
	5309.11
	- Containing 85 % or more by weight of flax: unbleached or bleached
	RVC(40) or CTH

	
	5309.19
	- Containing 85 % or more by weight of flax: other
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5309.21
	- Containing less than 85 % by weight of flax: unbleached or bleached
	RVC(40) or CTH

	
	5309.29
	- Containing less than 85 % by weight of flax: other
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5310
	
	Woven fabrics of jute or of other textile bast fibres of heading 5303
	

	
	5310.10
	- Unbleached
	RVC(40) or CTH

	
	5310.90
	- Other
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5311
	5311.00
	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	CHAPTER 54
	MAN-MADE FILAMENTS; STRIP AND THE LIKE OF MAN-MADE TEXTILE MATERIALS
Chapter Note:
For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5401
	
	Sewing thread of man-made filaments, whether or not put up for retail sale
	

	
	5401.10
	- Of synthetic filaments
	CC

	
	5401.20
	- Of artificial filaments
	CC

	5402
	
	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex
	

	
	5402.11
	- High tenacity yarn of nylon or other polyamides: of aramids
	CC

	
	5402.19
	- High tenacity yarn of nylon or other polyamides: other
	CC

	
	5402.20
	- High tenacity yarn of polyesters
	CC

	
	5402.31
	- Textured yarn: of nylon or other polyamides, measuring per single yarn not more than 50 tex
	CC

	
	5402.32
	- Textured yarn: of nylon or other polyamides, measuring per single yarn more than 50 tex
	CC

	
	5402.33
	- Textured yarn: of polyesters
	CC

	
	5402.34
	- Textured yarn: of polypropylene
	CC

	
	5402.39
	- Textured yarn: other
	CC

	
	5402.44
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: elastomeric
	RVC(40) or CC

	
	5402.45
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other, of nylon or other polyamides
	CC

	
	5402.46
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other, of polyesters, partially oriented
	CC

	
	5402.47
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other, of polyesters
	CC

	
	5402.48
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other, of polypropylene
	CC

	
	5402.49
	- Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre: other
	CC

	
	5402.51
	- Other yarn, single, with a twist exceeding 50 turns per metre: of nylon or other polyamides
	CC

	
	5402.52
	- Other yarn, single, with a twist exceeding 50 turns per metre: of polyesters
	CC

	
	5402.59
	- Other yarn, single, with a twist exceeding 50 turns per metre: other
	CC

	
	5402.61
	- Other yarn, multiple (folded) or cabled: of nylon or other polyamides
	CC

	
	5402.62
	- Other yarn, multiple (folded) or cabled: of polyesters
	CC

	
	5402.69
	- Other yarn, multiple (folded) or cabled: other
	CC

	5403
	
	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex
	

	
	5403.10
	- High tenacity yarn of viscose rayon
	CC

	
	5403.31
	- Other yarn, single: of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre
	CC

	
	5403.32
	- Other yarn, single: of viscose rayon, with a twist exceeding 120 turns per metre
	CC

	
	5403.33
	- Other yarn, single: of cellulose acetate
	CC

	
	5403.39
	- Other yarn, single: other
	CC

	
	5403.41
	- Other yarn, multiple (folded) or cabled: of viscose rayon
	CC

	
	5403.42
	- Other yarn, multiple (folded) or cabled: of cellulose acetate
	CC

	
	5403.49
	- Other yarn, multiple (folded) or cabled: other
	CC

	5404
	
	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm
	

	
	5404.11
	- Monofilament: elastomeric
	RVC(40) or CC

	
	5404.12
	- Monofilament: other, of polypropylene
	CC

	
	5404.19
	- Monofilament: other
	CC

	
	5404.90
	- Other
	CC

	5405
	5405.00
	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm
	CC

	5406
	5406.00
	Man-made filament yarn (other than sewing thread), put up for retail sale
	CC

	5407
	
	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 5404
	

	
	5407.10
	- Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.20
	- Woven fabrics obtained from strip or the like
	CTH

	
	5407.30
	- Fabrics specified in Note 9 to Section XI
	CTH

	
	5407.41
	- Other woven fabrics, containing 85 % or more by weight of filaments of nylon or other polyamides: unbleached or bleached
	RVC(40) or CTH

	
	5407.42
	- Other woven fabrics, containing 85 % or more by weight of filaments of nylon or other polyamides: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.43
	- Other woven fabrics, containing 85 % or more by weight of filaments of nylon or other polyamides: of yarns of different colours
	RVC(40) or CTH

	
	5407.44
	- Other woven fabrics, containing 85 % or more by weight of filaments of nylon or other polyamides: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.51
	- Other woven fabrics, containing 85 % or more by weight of textured polyester filaments: unbleached or bleached
	RVC(40) or CTH

	
	5407.52
	- Other woven fabrics, containing 85 % or more by weight of textured polyester filaments: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.53
	- Other woven fabrics, containing 85 % or more by weight of textured polyester filaments: of yarns of different colours
	RVC(40) or CTH

	
	5407.54
	- Other woven fabrics, containing 85 % or more by weight of textured polyester filaments: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.61
	- Other woven fabrics, containing 85 % or more by weight of polyester filaments: containing 85 % or more by weight of non-textured polyester filaments
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.69
	- Other woven fabrics, containing 85 % or more by weight of polyester filaments: other
	CTH

	
	5407.71
	- Other woven fabrics, containing 85 % or more by weight of synthetic filaments: unbleached or bleached
	RVC(40) or CTH

	
	5407.72
	- Other woven fabrics, containing 85 % or more by weight of synthetic filaments: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.73
	- Other woven fabrics, containing 85 % or more by weight of synthetic filaments: of yarns of different colours
	RVC(40) or CTH

	
	5407.74
	- Other woven fabrics, containing 85 % or more by weight of synthetic filaments: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.81
	- Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton: unbleached or bleached
	RVC(40) or CTH

	
	5407.82
	- Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.83
	- Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton: of yarns of different colours
	RVC(40) or CTH

	
	5407.84
	- Other woven fabrics, containing less than 85 % by weight of synthetic filaments, mixed mainly or solely with cotton: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.91
	- Other woven fabrics: unbleached or bleached
	RVC(40) or CTH

	
	5407.92
	- Other woven fabrics: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5407.93
	- Other woven fabrics: of yarns of different colours
	RVC(40) or CTH

	
	5407.94
	- Other woven fabrics: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5408
	
	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 5405
	

	
	5408.10
	-Woven fabrics obtained from high tenacity yarn of viscose rayon
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5408.21
	-Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like: unbleached or bleached
	RVC(40) or CTH

	
	5408.22
	-Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5408.23
	-Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like: of yarns of different colours
	RVC(40) or CTH

	
	5408.24
	-Other woven fabrics, containing 85 % or more by weight of artificial filament or strip or the like: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5408.31
	-Other woven fabrics: unbleached or bleached
	RVC(40) or CTH

	
	5408.32
	-Other woven fabrics: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5408.33
	-Other woven fabrics: of yarns of different colours
	RVC(40) or CTH

	
	5408.34
	-Other woven fabrics: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	CHAPTER 55
	MAN-MADE STAPLE FIBRES
Chapter Note:
For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5501
	
	Synthetic filament tow
	

	
	5501.10
	- Of nylon or other polyamides
	RVC(40) or CC

	
	5501.20
	- Of polyesters
	RVC(40) or CC

	
	5501.30
	- Acrylic or modacrylic
	RVC(40) or CC

	
	5501.40
	- Of polypropylene
	RVC(40) or CC

	
	5501.90
	- Other
	RVC(40) or CC

	5502
	5502.00
	Artificial filament tow
	RVC(40) or CC

	5503
	
	Synthetic staple fibres, not carded, combed or otherwise processed for spinning
	

	
	5503.11
	- Of nylon or other polyamides: of aramids
	RVC(40) or CC

	
	5503.19
	- Of nylon or other polyamides: other
	RVC(40) or CC

	
	5503.20
	- Of polyesters
	RVC(40) or CC

	
	5503.30
	- Acrylic or modacrylic
	RVC(40) or CC

	
	5503.40
	- Of polypropylene
	RVC(40) or CC

	
	5503.90
	- Other
	RVC(40) or CC

	5504
	
	Artificial staple fibres, not carded, combed or otherwise processed for spinning
	

	
	5504.10
	- Of viscose rayon
	RVC(40) or CC

	
	5504.90
	- Other
	RVC(40) or CC

	5505
	
	Waste (including noils, yarn waste and garnetted stock) of man-made fibres
	

	
	5505.10
	- Of synthetic fibres
	RVC(40) or CTH

	
	5505.20
	- Of artificial fibres
	RVC(40) or CTH

	5506
	
	Synthetic staple fibres, carded, combed or otherwise processed for spinning
	

	
	5506.10
	- Of nylon or other polyamides
	RVC(40) or CC

	
	5506.20
	- Of polyesters
	RVC(40) or CC

	
	5506.30
	- Acrylic or modacrylic
	RVC(40) or CC

	
	5506.90
	- Other
	RVC(40) or CC

	5507
	5507.00
	Artificial staple fibres, carded, combed or otherwise processed for spinning
	RVC(40) or CC

	5508
	
	Sewing thread of man-made staple fibres, whether or not put up for retail sale
	

	
	5508.10
	- Of synthetic staple fibres
	CTH

	
	5508.20
	- Of artificial staple fibres
	CTH

	5509
	
	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale
	

	
	5509.11
	- Containing 85 % or more by weight of staple fibres of nylon or other polyamides: single yarn
	CTH

	
	5509.12
	- Containing 85 % or more by weight of staple fibres of nylon or other polyamides: multiple (folded) or cabled yarn
	CTH

	
	5509.21
	- Containing 85 % or more by weight of polyester staple fibres: single yarn
	CTH

	
	5509.22
	- Containing 85 % or more by weight of polyester staple fibres: multiple (folded) or cabled yarn
	CTH

	
	5509.31
	- Containing 85 % or more by weight of acrylic or modacrylic staple fibres: single yarn
	CTH

	
	5509.32
	- Containing 85 % or more by weight of acrylic or modacrylic staple fibres: multiple (folded) or cabled yarn
	CTH

	
	5509.41
	- Other yarn, containing 85 % or more by weight of synthetic staple fibres: single yarn
	CTH

	
	5509.42
	- Other yarn, containing 85 % or more by weight of synthetic staple fibres: multiple (folded) or cabled yarn
	CTH

	
	5509.51
	- Other yarn, of polyester staple fibres: mixed mainly or solely with artificial staple fibres
	CTH

	
	5509.52
	- Other yarn, of polyester staple fibres: mixed mainly or solely with wool or fine animal hair
	CTH

	
	5509.53
	- Other yarn, of polyester staple fibres: mixed mainly or solely with cotton
	CTH

	
	5509.59
	- Other yarn, of polyester staple fibres: other
	CTH

	
	5509.61
	- Other yarn, of acrylic or modacrylic staple fibres: mixed mainly or solely with wool or fine animal hair
	CTH

	
	5509.62
	- Other yarn, of acrylic or modacrylic staple fibres: mixed mainly or solely with cotton
	CTH

	
	5509.69
	- Other yarn, of acrylic or modacrylic staple fibres: other
	CTH

	
	5509.91
	- Other yarn: mixed mainly or solely with wool or fine animal hair
	CTH

	
	5509.92
	- Other yarn: mixed mainly or solely with cotton
	CTH

	
	5509.99
	- Other yarn: other
	CTH

	5510
	
	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale
	

	
	5510.11
	- Containing 85 % or more by weight of artificial staple fibres: single yarn
	CTH

	
	5510.12
	- Containing 85 % or more by weight of artificial staple fibres: multiple (folded) or cabled yarn
	CTH

	
	5510.20
	- Other yarn, mixed mainly or solely with wool or fine animal hair
	CTH

	
	5510.30
	- Other yarn, mixed mainly or solely with cotton
	CTH

	
	5510.90
	- Other yarn
	CTH

	5511
	
	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale
	

	
	5511.10
	- Of synthetic staple fibres, containing 85 % or more by weight of such fibres
	CTH, except from 5509 or 5510

	
	5511.20
	- Of synthetic staple fibres, containing less than 85 % by weight of such fibres
	CTH, except from 5509 or 5510

	
	5511.30
	- Of artificial staple fibres
	CTH, except from 5509 or 5510

	5512
	
	Woven fabrics of synthetic staple fibres, containing 85 % or more by weight of synthetic staple fibres
	

	
	5512.11
	- Containing 85 % or more by weight of polyester staple fibres: unbleached or bleached
	RVC(40) or CTH

	
	5512.19
	- Containing 85 % or more by weight of polyester staple fibres: other
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5512.21
	- Containing 85 % or more by weight of acrylic or modacrylic staple fibres: unbleached or bleached
	RVC(40) or CTH

	
	5512.29
	- Containing 85 % or more by weight of acrylic or modacrylic staple fibres: other
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5512.91
	- Other: unbleached or bleached
	RVC(40) or CTH

	
	5512.99
	- Other: other
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5513
	
	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m2
	

	
	5513.11
	- Unbleached or bleached: of polyester staple fibres, plain weave
	RVC(40) or CTH

	
	5513.12
	- Unbleached or bleached: 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	RVC(40) or CTH

	
	5513.13
	- Unbleached or bleached: other woven fabrics of polyester staple fibres
	RVC(40) or CTH

	
	5513.19
	- Unbleached or bleached: other woven fabrics
	RVC(40) or CTH

	
	5513.21
	- Dyed: of polyester staple fibres, plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5513.23
	- Dyed: other woven fabrics of polyester staple fibres
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5513.29
	- Dyed: other woven fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5513.31
	- Of yarns of different colours: of polyester staple fibres, plain weave
	RVC(40) or CTH

	
	5513.39
	- Of yarns of different colours: other woven fabrics
	RVC(40) or CTH

	
	5513.41
	- Printed: of polyester staple fibres, plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5513.49
	- Printed: other woven fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5514
	
	Woven fabrics of synthetic staple fibres, containing less than 85 % by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m2
	

	
	5514.11
	- Unbleached or bleached: of polyester staple fibres, plain weave
	RVC(40) or CTH

	
	5514.12
	- Unbleached or bleached: 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	RVC(40) or CTH

	
	5514.19
	- Unbleached or bleached: other woven fabrics
	RVC(40) or CTH

	
	5514.21
	- Dyed: of polyester staple fibres, plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5514.22
	- Dyed: 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5514.23
	- Dyed: other woven fabrics of polyester staple fibres
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5514.29
	- Dyed: other woven fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5514.30
	- Of yarns of different colours
	RVC(40) or CTH

	
	5514.41
	- Printed: of polyester staple fibres, plain weave
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5514.42
	- Printed: 3-thread or 4-thread twill, including cross twill, of polyester staple fibres
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5514.43
	- Printed: other woven fabrics of polyester staple fibres
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5514.49
	- Printed: other woven fabrics
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5515
	
	Other woven fabrics of synthetic staple fibres
	

	
	5515.11
	- Of polyester staple fibres: mixed mainly or solely with viscose rayon staple fibres
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5515.12
	- Of polyester staple fibres: mixed mainly or solely with man-made filaments
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5515.13
	- Of polyester staple fibres: mixed mainly or solely with wool or fine animal hair
	CTH

	
	5515.19
	- Of polyester staple fibres: other
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5515.21
	- Of acrylic or modacrylic staple fibres: mixed mainly or solely with man-made filaments
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5515.22
	- Of acrylic or modacrylic staple fibres: mixed mainly or solely with wool or fine animal hair
	CTH

	
	5515.29
	- Of acrylic or modacrylic staple fibres: other
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5515.91
	- Other woven fabrics: mixed mainly or solely with man-made filaments
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5515.99
	- Other woven fabrics: other
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5516
	
	Woven fabrics of artificial staple fibres
	

	
	5516.11
	- Containing 85 % or more by weight of artificial staple fibres: unbleached or bleached
	RVC(40) or CTH

	
	5516.12
	- Containing 85 % or more by weight of artificial staple fibres: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5516.13
	- Containing 85 % or more by weight of artificial staple fibres: of yarns of different colours
	RVC(40) or CTH

	
	5516.14
	- Containing 85 % or more by weight of artificial staple fibres: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5516.21
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with man-made filaments: unbleached or bleached
	RVC(40) or CTH

	
	5516.22
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with man-made filaments: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5516.23
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with man-made filaments: of yarns of different colours
	RVC(40) or CTH

	
	5516.24
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with man-made filaments: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5516.31
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair: unbleached or bleached
	RVC(40) or CTH

	
	5516.32
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5516.33
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair: of yarns of different colours
	RVC(40) or CTH

	
	5516.34
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5516.41
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton: unbleached or bleached
	RVC(40) or CTH

	
	5516.42
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5516.43
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton: of yarns of different colours
	RVC(40) or CTH

	
	5516.44
	- Containing less than 85 % by weight of artificial staple fibres, mixed mainly or solely with cotton: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5516.91
	- Other: unbleached or bleached
	RVC(40) or CTH

	
	5516.92
	- Other: dyed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5516.93
	- Other: of yarns of different colours
	RVC(40) or CTH

	
	5516.94
	- Other: printed
	CTH or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	CHAPTER 56
	WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF

	5601
	
	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps
	

	
	5601.21
	- Wadding of textile materials and articles thereof: of cotton
	CC

	
	5601.22
	- Wadding of textile materials and articles thereof: of man-made fibres
	CC

	
	5601.29
	- Wadding of textile materials and articles thereof: other
	CC

	
	5601.30
	- Textile flock and dust and mill neps
	CC

	5602
	
	Felt, whether or not impregnated, coated, covered or laminated
	

	
	5602.10
	- Needleloom felt and stitch-bonded fibre fabrics
	CC

	
	5602.21
	- Other felt, not impregnated, coated, covered or laminated: of wool or fine animal hair
	CC

	
	5602.29
	- Other felt, not impregnated, coated, covered or laminated: of other textile materials
	CC

	
	5602.90
	- Other
	CC

	5603
	
	Nonwovens, whether or not impregnated, coated, covered or laminated
	

	
	5603.11
	- Of man-made filaments: weighing not more than 25 g/m2
	CC

	
	5603.12
	- Of man-made filaments: weighing more than 25 g/m2 but not more than 70 g/m2
	CC

	
	5603.13
	- Of man-made filaments: weighing more than 70 g/m2 but not more than 150 g/m2
	CC

	
	5603.14
	- Of man-made filaments: weighing more than 150 g/m2
	CC

	
	5603.91
	- Other: weighing not more than 25 g/m2
	CC

	
	5603.92
	- Other: weighing more than 25 g/m2 but not more than 70 g/m2
	CC

	
	5603.93
	- Other: weighing more than 70 g/m2 but not more than 150 g/m2
	CC

	
	5603.94
	- Other: weighing more than 150 g/m2
	CC

	5604
	
	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics
	

	
	5604.10
	- Rubber thread and cord, textile covered
	RVC(40) or CC

	
	5604.90
	- Other
	RVC(40) or CC

	5605
	5605.00
	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
	CC

	5606
	5606.00
	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
	CC

	5607
	
	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastics
	

	
	5607.21
	- Of sisal or other textile fibres of the genus Agave: binder or baler twine
	CC

	
	5607.29
	- Of sisal or other textile fibres of the genus Agave: other
	CC

	
	5607.41
	- Of polyethylene or polypropylene: binder or baler twine
	CC

	
	5607.49
	- Of polyethylene or polypropylene: other
	RVC(40) or CC

	
	5607.50
	- Of other synthetic fibres
	RVC(40) or CC

	
	5607.90
	- Other
	RVC(40) or CC

	5608
	
	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials
	

	
	5608.11
	- Of man-made textile materials: made up fishing nets
	RVC(40) or CTH

	
	5608.19
	- Of man-made textile materials: other
	RVC(40) or CTH

	
	5608.90
	- Other
	RVC(40) or CTH

	5609
	5609.00
	Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included
	RVC(40) or CTH

	CHAPTER 57
	CARPETS AND OTHER TEXTILE FLOOR COVERINGS

	5701
	
	Carpets and other textile floor coverings, knotted, whether or not made up
	

	
	5701.10
	- Of wool or fine animal hair
	CC

	
	5701.90
	- Of other textile materials
	CC

	5702
	
	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including “Kelem”, “Schumacks”, “Karamanie” and similar hand-woven rugs
	

	
	5702.10
	- “Kelem”, “Schumacks”, “Karamanie” and similar hand-woven rugs
	CC

	
	5702.20
	- Floor coverings of coconut fibres (coir)
	CC

	
	5702.31
	- Other, of pile construction, not made up: of wool or fine animal hair
	CC

	
	5702.32
	- Other, of pile construction, not made up: of man-made textile materials
	CC

	
	5702.39
	- Other, of pile construction, not made up: of other textile materials
	CC

	
	5702.41
	- Other, of pile construction, made up: of wool or fine animal hair
	CC

	
	5702.42
	- Other, of pile construction, made up: of man-made textile materials
	CC

	
	5702.49
	- Other, of pile construction, made up: of other textile materials
	CC

	
	5702.50
	- Other, not of pile construction, not made up
	CC

	
	5702.91
	- Other, not of pile construction, made up: of wool or fine animal hair
	CC

	
	5702.92
	- Other, not of pile construction, made up: of man-made textile materials
	CC

	
	5702.99
	- Other, not of pile construction, made up: of other textile materials
	CC

	5703
	
	Carpets and other textile floor coverings, tufted, whether or not made up
	

	
	5703.10
	- Of wool or fine animal hair
	CC

	
	5703.20
	- Of nylon or other polyamides
	CC

	
	5703.30
	- Of other man-made textile materials
	CC

	
	5703.90
	- Of other textile materials
	CC

	5704
	
	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up
	

	
	5704.10
	- Tiles, having a maximum surface area of 0.3 m2
	CC, except from 5602

	
	5704.90
	- Other
	CC, except from 5602

	5705
	5705.00
	Other carpets and other textile floor coverings, whether or not made up
	CC

	CHAPTER 58
	SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY
Chapter Note:
For the purposes of this Chapter, if a claim for origin is based on dyeing, printing and at least two subsequent finishing processes, washing or drying shall not be considered to be finishing processes. An indicative list of finishing processes is provided in this Annex’s Appendix.

	5801
	
	Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806
	

	
	5801.10
	- Of wool or fine animal hair
	CC

	
	5801.21
	- Of cotton: uncut weft pile fabrics
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.22
	- Of cotton: cut corduroy
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.23
	- Of cotton: other weft pile fabrics
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.26
	- Of cotton: chenille fabrics
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.27
	- Of cotton: warp pile fabrics
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.31
	- Of man-made fibres: uncut weft pile fabrics
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.32
	- Of man-made fibres: cut corduroy
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.33
	- Of man-made fibres: other weft pile fabrics
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.36
	- Of man-made fibres: chenille fabrics
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.37
	- Of man-made fibres: warp pile fabrics
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5801.90
	- Of other textile materials
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	5802
	
	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 5806; tufted textile fabrics, other than products of heading 5703
	

	
	5802.11
	- Terry towelling and similar woven terry fabrics, of cotton: unbleached
	CC

	
	5802.19
	- Terry towelling and similar woven terry fabrics, of cotton: other
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5802.20
	- Terry towelling and similar woven terry fabrics, of other textile materials
	CC or A change from fabric that is constructed but not further prepared or finished provided that it is dyed or printed and undergoes at least two subsequent finishing processes in the territory of one or more of the Parties to render it directly usable

	
	5802.30
	- Tufted textile fabrics
	CC

	5803
	5803.00
	Gauze, other than narrow fabrics of heading 5806
	CC

	5804
	
	Tulles and other net fabrics, not including woven, knitted or crocheted fabrics; lace in the piece, in strips or in motifs, other than fabrics of headings 6002 to 6006
	

	
	5804.10
	- Tulles and other net fabrics
	CC

	
	5804.21
	- Mechanically made lace: of man-made fibres
	CC

	
	5804.29
	- Mechanically made lace: of other textile materials
	CC

	
	5804.30
	- Hand-made lace
	CC

	5805
	5805.00
	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
	CC

	5806
	
	Narrow woven fabrics, other than goods of heading 5807; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)
	

	
	5806.10
	- Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics
	CC

	
	5806.20
	- Other woven fabrics, containing by weight 5 % or more of lastomeric yarn or rubber thread
	CC

	
	5806.31
	- Other woven fabrics: of cotton
	CC

	
	5806.32
	- Other woven fabrics: of man-made fibres
	CC

	
	5806.39
	- Other woven fabrics: of other textile materials
	CC

	
	5806.40
	- Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)
	CC

	5807
	
	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered
	

	
	5807.10
	- Woven
	CC

	
	5807.90
	- Other
	CC

	5808
	
	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles
	

	
	5808.10
	- Braids in the piece
	CC

	
	5808.90
	- Other
	CC

	5809
	5809.00
	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 5605, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included
	CC

	5810
	
	Embroidery in the piece, in strips or in motifs
	

	
	5810.10
	- Embroidery without visible ground
	CTH

	
	5810.91
	- Other embroidery: of cotton
	CTH

	
	5810.92
	- Other embroidery: of man-made fibres
	CTH

	
	5810.99
	- Other embroidery: of other textile materials
	CTH

	5811
	5811.00
	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 5810
	CTH

	CHAPTER 59
	IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE

	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
	

	
	5901.10
	- Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like
	CC

	
	5901.90
	- Other
	CC

	5902
	
	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon
	

	
	5902.10
	- Of nylon or other polyamides
	CC

	
	5902.20
	- Of polyesters
	CC

	
	5902.90
	- Other
	CC

	5903
	
	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 5902
	

	
	5903.10
	- With poly(vinyl chloride)
	CC

	
	5903.20
	- With polyurethane
	CC

	
	5903.90
	- Other
	RVC(40) or CC

	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
	

	
	5904.10
	- Linoleum
	CC

	
	5904.90
	- Other
	CC

	5905
	5905.00
	Textile wall coverings
	CC

	5906
	
	Rubberised textile fabrics, other than those of heading 5902
	

	
	5906.10
	- Adhesive tape of a width not exceeding 20 cm
	RVC(40) or CC

	
	5906.91
	- Other: knitted or crocheted
	CC

	
	5906.99
	- Other: other
	CC

	5907
	5907.00
	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like
	CC

	5908
	5908.00
	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
	CC

	5909
	5909.00
	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials
	CC

	5910
	5910.00
	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material
	RVC(40) or CC

	5911
	
	Textile products and articles, for technical uses, specified in Note 7 to this Chapter
	

	
	5911.10
	- Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)
	CC

	
	5911.20
	- Bolting cloth, whether or not made up
	CC

	
	5911.31
	- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement): weighing less than 650 g/m2
	CC

	
	5911.32
	- Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement): weighing 650 g/m2 or more
	CC

	
	5911.40
	- Straining cloth of a kind used in oil presses or the like, including that of human hair
	CC

	
	5911.90
	- Other
	RVC(40) or CC

	CHAPTER 60
	KNITTED OR CROCHETED FABRICS

	6001
	
	Pile fabrics, including “long pile” fabrics and terry fabrics, knitted or crocheted
	

	
	6001.10
	- “Long pile” fabrics
	CC

	
	6001.21
	- Looped pile fabrics: of cotton
	CC

	
	6001.22
	- Looped pile fabrics: of man-made fibres
	CC

	
	6001.29
	- Looped pile fabrics: of other textile materials
	CC

	
	6001.91
	- Other: of cotton
	CC

	
	6001.92
	- Other: of man-made fibres
	CC

	
	6001.99
	- Other: of other textile materials
	CC

	6002
	
	Knitted or crocheted fabrics of a width not exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 6001
	

	
	6002.40
	- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread
	CC

	
	6002.90
	- Other
	CC

	6003
	
	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of heading 6001 or 6002
	

	
	6003.10
	- Of wool or fine animal hair
	CC

	
	6003.20
	- Of cotton
	CC

	
	6003.30
	- Of synthetic fibres
	CC

	
	6003.40
	- Of artificial fibres
	CC

	
	6003.90
	- Other
	CC

	6004
	
	Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5 % or more of elastomeric yarn or rubber thread, other than those of heading 6001
	

	
	6004.10
	- Containing by weight 5 % or more of elastomeric yarn but not containing rubber thread
	CC

	
	6004.90
	- Other
	CC

	6005
	
	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 6001 to 6004
	

	
	6005.21
	- Of cotton: unbleached or bleached
	CC

	
	6005.22
	- Of cotton: dyed
	CC

	
	6005.23
	- Of cotton: of yarns of different colours
	CC

	
	6005.24
	- Of cotton: printed
	CC

	
	6005.31
	- Of synthetic fibres: unbleached or bleached
	CC

	
	6005.32
	- Of synthetic fibres: dyed
	CC

	
	6005.33
	- Of synthetic fibres: of yarns of different colours
	CC

	
	6005.34
	- Of synthetic fibres: printed
	CC

	
	6005.41
	- Of artificial fibres: unbleached or bleached
	CC

	
	6005.42
	- Of artificial fibres: dyed
	CC

	
	6005.43
	- Of artificial fibres: of yarns of different colours
	CC

	
	6005.44
	- Of artificial fibres: printed
	CC

	
	6005.90
	- Other
	CC

	6006
	
	Other knitted or crocheted fabrics
	

	
	6006.10
	- Of wool or fine animal hair
	CC

	
	6006.21
	- Of cotton: unbleached or bleached
	CC

	
	6006.22
	- Of cotton: dyed
	CC

	
	6006.23
	- Of cotton: of yarns of different colours
	CC

	
	6006.24
	- Of cotton: printed
	CC

	
	6006.31
	- Of synthetic fibres: unbleached or bleached
	CC

	
	6006.32
	- Of synthetic fibres: dyed
	CC

	
	6006.33
	- Of synthetic fibres: of yarns of different colours
	CC

	
	6006.34
	- Of synthetic fibres: printed
	CC

	
	6006.41
	- Of artificial fibres: unbleached or bleached
	CC

	
	6006.42
	- Of artificial fibres: dyed
	CC

	
	6006.43
	- Of artificial fibres: of yarns of different colours
	CC

	
	6006.44
	- Of artificial fibres: printed
	CC

	
	6006.90
	- Other
	CC

	CHAPTER 61
	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED

	6101
	
	Men’s or boys’ overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 6103
	

	
	6101.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6101.30
	- Of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6101.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6102
	
	Women’s or girls’ overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 6104
	

	
	6102.10
	- Of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6102.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6102.30
	- Of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6102.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6103
	
	Men’s or boys’ suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted
	

	
	6103.10
	- Suits
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6103.22
	- Ensembles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6103.23
	- Ensembles: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6103.29
	- Ensembles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6103.31
	- Jackets and blazers: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6103.32
	- Jackets and blazers: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6103.33
	- Jackets and blazers: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6103.39
	- Jackets and blazers: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6103.41
	- Trousers, bib and brace overalls, breeches and shorts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6103.42
	- Trousers, bib and brace overalls, breeches and shorts: of cotton
	RVC(40) or CC

	
	6103.43
	- Trousers, bib and brace overalls, breeches and shorts: of synthetic fibres
	RVC(40) or CC

	
	6103.49
	-Trousers, bib and brace overalls, breeches and shorts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6104
	
	Women’s or girls’ suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted
	

	
	6104.13
	- Suits: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.19
	- Suits: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.22
	- Ensembles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.23
	- Ensembles: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.29
	- Ensembles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.31
	- Jackets and blazers: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.32
	- Jackets and blazers: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.33
	- Jackets and blazers: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.39
	- Jackets and blazers: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.41
	- Dresses: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.42
	- Dresses: of cotton
	RVC(40) or CC

	
	6104.43
	- Dresses: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.44
	- Dresses: of artificial fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.49
	- Dresses: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.51
	- Skirts and divided skirts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.52
	- Skirts and divided skirts: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.53
	- Skirts and divided skirts: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.59
	- Skirts and divided skirts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.61
	- Trousers, bib and brace overalls, breeches and shorts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6104.62
	- Trousers, bib and brace overalls, breeches and shorts: of cotton
	RVC(40) or CC

	
	6104.63
	- Trousers, bib and brace overalls, breeches and shorts: of synthetic fibres
	RVC(40) or CC

	
	6104.69
	- Trousers, bib and brace overalls, breeches and shorts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6105
	
	Men’s or boys’ shirts, knitted or crocheted
	

	
	6105.10
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6105.20
	- Of man-made fibres
	RVC(40) or CC

	
	6105.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6106
	
	Women’s or girls’ blouses, shirts and shirt-blouses, knitted or crocheted
	

	
	6106.10
	- Of cotton
	RVC(40) or CC

	
	6106.20
	- Of man-made fibres
	RVC(40) or CC

	
	6106.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6107
	
	Men’s or boys’ underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted
	

	
	6107.11
	- Underpants and briefs: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6107.12
	- Underpants and briefs: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6107.19
	- Underpants and briefs: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6107.21
	- Nightshirts and pyjamas: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6107.22
	- Nightshirts and pyjamas: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6107.29
	- Nightshirts and pyjamas: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6107.91
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6107.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6108
	
	Women’s or girls’ slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles, knitted or crocheted
	

	
	6108.11
	- Slips and petticoats: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.19
	- Slips and petticoats: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.21
	- Briefs and panties: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.22
	- Briefs and panties: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.29
	- Briefs and panties: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.31
	- Nightdresses and pyjamas: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.32
	- Nightdresses and pyjamas: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.39
	- Nightdresses and pyjamas: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.91
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.92
	- Other: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6108.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6109
	
	T-shirts, singlets and other vests, knitted or crocheted
	

	
	6109.10
	- Of cotton
	RVC(40) or CC

	
	6109.90
	- Of other textile materials
	RVC(40) or CC

	6110
	
	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted
	

	
	6110.11
	- Of wool or fine animal hair: of wool
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6110.12
	- Of wool or fine animal hair: of Kashmir (cashmere) goats
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6110.19
	- Of wool or fine animal hair: other
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6110.20
	- Of cotton
	RVC(40) or CC

	
	6110.30
	- Of man-made fibres
	RVC(40) or CC

	
	6110.90
	- Of other textile materials
	RVC(40) or CC

	6111
	
	Babies’ garments and clothing accessories, knitted or crocheted
	

	
	6111.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6111.30
	- Of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6111.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6112
	
	Track suits, ski suits and swimwear, knitted or crocheted
	

	
	6112.11
	- Track suits: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6112.12
	- Track suits: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6112.19
	- Track suits: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6112.20
	- Ski suits
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6112.31
	- Men’s or boys’ swimwear: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6112.39
	- Men’s or boys’ swimwear: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6112.41
	- Women’s or girls’ swimwear: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6112.49
	- Women’s or girls’ swimwear: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6113
	6113.00
	Garments, made up of knitted or crocheted fabrics of heading 5903, 5906 or 5907
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6114
	
	Other garments, knitted or crocheted
	

	
	6114.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6114.30
	- Of man-made fibres
	RVC(40) or CC

	
	6114.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6115
	
	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted
	

	
	6115.10
	- Graduated compression hosiery (for example, stockings for varicose veins)
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6115.21
	- Other panty hose and tights: of synthetic fibres, measuring per single yarn less that 67 decitex
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6115.22
	- Other panty hose and tights: of synthetic fibres, measuring per single yarn 67 decitex or more
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6115.29
	- Other panty hose and tights: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6115.30
	- Other women’s full-length or knee-length hosiery, measuring per single yarn less than 67 decitex
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6115.94
	- Other: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6115.95
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6115.96
	- Other: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6115.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6116
	
	Gloves, mittens and mitts, knitted or crocheted
	

	
	6116.10
	- Impregnated, coated or covered with plastics or rubber
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6116.91
	- Other: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6116.92
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6116.93
	- Other: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6116.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6117
	
	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories
	

	
	6117.10
	- Shawls, scarves, mufflers, mantillas, veils and the like
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6117.80
	- Other accessories
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6117.90
	- Parts
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	CHAPTER 62
	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED

	6201
	
	Men’s or boys’ overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 6203
	

	
	6201.11
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6201.12
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6201.13
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6201.19
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6201.91
	- Other: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6201.92
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6201.93
	- Other: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6201.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6202
	
	Women’s or girls’ overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 6204
	

	
	6202.11
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6202.12
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6202.13
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6202.19
	- Overcoats, raincoats, car-coats, capes, cloaks and similar articles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6202.91
	- Other: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6202.92
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6202.93
	- Other: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6202.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6203
	
	Men’s or boys’ suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear)
	

	
	6203.11
	- Suits: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.12
	- Suits: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.19
	- Suits: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.22
	- Ensembles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.23
	- Ensembles: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.29
	- Ensembles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.31
	- Jackets and blazers: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.32
	- Jackets and blazers: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.33
	- Jackets and blazers: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.39
	- Jackets and blazers: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.41
	- Trousers, bib and brace overalls, breeches and shorts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.42
	- Trousers, bib and brace overalls, breeches and shorts: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.43
	- Trousers, bib and brace overalls, breeches and shorts: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6203.49
	- Trousers, bib and brace overalls, breeches and shorts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6204
	
	Women’s or girls’ suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear)
	

	
	6204.11
	- Suits: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.12
	- Suits: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.13
	- Suits: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.19
	- Suits: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.21
	- Ensembles: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.22
	- Ensembles: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.23
	- Ensembles: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.29
	- Ensembles: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.31
	- Jackets and blazers: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.32
	- Jackets and blazers: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.33
	- Jackets and blazers: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.39
	- Jackets and blazers: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.41
	- Dresses: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.42
	- Dresses: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.43
	- Dresses: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.44
	- Dresses: of artificial fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.49
	- Dresses: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.51
	- Skirts and divided skirts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.52
	- Skirts and divided skirts: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.53
	- Skirts and divided skirts: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.59
	- Skirts and divided skirts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.61
	- Trousers, bib and brace overalls, breeches and shorts: of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.62
	- Trousers, bib and brace overalls, breeches and shorts: of cotton
	RVC(40) or CC

	
	6204.63
	- Trousers, bib and brace overalls, breeches and shorts: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6204.69
	- Trousers, bib and brace overalls, breeches and shorts: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6205
	
	Men’s or boys’ shirts
	

	
	6205.20
	- Of cotton
	RVC(40) or CC

	
	6205.30
	- Of man-made fibres
	RVC(40) or CC

	
	6205.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6206
	
	Women’s or girls’ blouses, shirts and shirt-blouses
	

	
	6206.10
	- Of silk or silk waste
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6206.20
	- Of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6206.30
	- Of cotton
	RVC(40) or CC

	
	6206.40
	- Of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6206.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6207
	
	Men’s or boys’ singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles
	

	
	6207.11
	- Underpants and briefs: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6207.19
	- Underpants and briefs: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6207.21
	- Nightshirts and pyjamas: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6207.22
	- Nightshirts and pyjamas: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6207.29
	- Nightshirts and pyjamas: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6207.91
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6207.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6208
	
	Women’s or girls’ singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, négligés, bathrobes, dressing gowns and similar articles
	

	
	6208.11
	- Slips and petticoats: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6208.19
	- Slips and petticoats: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6208.21
	- Nightdresses and pyjamas: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6208.22
	- Nightdresses and pyjamas: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6208.29
	- Nightdresses and pyjamas: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6208.91
	- Other: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6208.92
	- Other: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6208.99
	- Other: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6209
	
	Babies’ garments and clothing accessories
	

	
	6209.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6209.30
	- Of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6209.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6210
	
	Garments, made up of fabrics of heading 5602, 5603, 5903, 5906 or 5907
	

	
	6210.10
	- Of fabrics of heading 5602 or 5603
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6210.20
	- Other garments, of the type described in subheadings 6201.11 to 6201.19
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6210.30
	- Other garments, of the type described in subheadings 6202.11 to 6202.19
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6210.40
	- Other men’s or boys’ garments
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6210.50
	- Other women’s or girls’ garments
	RVC(40) or CC

	6211
	
	Track suits, ski suits and swimwear; other garments
	

	
	6211.11
	- Swimwear: men’s or boys’
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6211.12
	- Swimwear: women’s or girls’
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6211.20
	- Ski suits
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6211.32
	- Other garments, men’s or boys’: of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6211.33
	- Other garments, men’s or boy’s: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6211.39
	- Other garments, men’s or boys’: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6211.42
	- Other garments, women’s or girls’: of cotton
	RVC(40) or CC

	
	6211.43
	- Other garments, women’s or girls’: of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6211.49
	- Other garments, women’s or girls’: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6212
	
	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted
	

	
	6212.10
	- Brassières
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6212.20
	- Girdles and panty-girdles
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6212.30
	- Corselettes
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6212.90
	- Other
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6213
	
	Handkerchiefs
	

	
	6213.20
	- Of cotton
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6213.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6214
	
	Shawls, scarves, mufflers, mantillas, veils and the like
	

	
	6214.10
	- Of silk or silk waste
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6214.20
	- Of wool or fine animal hair
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6214.30
	- Of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6214.40
	- Of artificial fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6214.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6215
	
	Ties, bow ties and cravats
	

	
	6215.10
	- Of silk or silk waste
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6215.20
	- Of man-made fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6215.90
	- Of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6216
	6216.00
	Gloves, mittens and mitts
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	6217
	
	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212
	

	
	6217.10
	- Accessories
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6217.90
	- Parts
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	CHAPTER 63
	OTHER MADE UP TEXTILE ARTICLES; SETS; WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS

	6301
	
	Blankets and travelling rugs
	

	
	6301.10
	- Electric blankets
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6301.20
	- Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6301.30
	- Blankets (other than electric blankets) and travelling rugs, of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6301.40
	- Blankets (other than electric blankets) and travelling rugs, of synthetic fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6301.90
	- Other blankets and travelling rugs
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	6302
	
	Bed linen, table linen, toilet linen and kitchen linen
	

	
	6302.10
	- Bed linen, knitted or crocheted
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.21
	- Other bed linen, printed: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.22
	- Other bed linen, printed: of man-made fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.29
	- Other bed linen, printed: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.31
	- Other bed linen: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.32
	- Other bed linen: of man-made fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.39
	- Other bed linen: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.40
	- Table linen, knitted or crocheted
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.51
	- Other table linen: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.53
	- Other table linen: of man-made fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.59
	- Other table linen: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.60
	- Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.91
	- Other: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.93
	- Other: of man-made fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6302.99
	- Other: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	6303
	
	Curtains (including drapes) and interior blinds; curtain or bed valances
	

	
	6303.12
	- Knitted or crocheted: of synthetic fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6303.19
	- Knitted or crocheted: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6303.91
	- Other: of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6303.92
	- Other: of synthetic fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6303.99
	- Other: of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	6304
	
	Other furnishing articles, excluding those of heading 9404
	

	
	6304.11
	- Bedspreads: knitted or crocheted
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6304.19
	- Bedspreads: other
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6304.91
	- Other: knitted or crocheted
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6304.92
	- Other: not knitted or crocheted, of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6304.93
	- Other: not knitted or crocheted, of synthetic fibres
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6304.99
	- Other: not knitted or crocheted, of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	6305
	
	Sacks and bags, of a kind used for the packing of goods
	

	
	6305.10
	- Of jute or of other textile bast fibres of heading 5303
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6305.20
	- Of cotton
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6305.32
	- Of man-made textile materials: flexible intermediate bulk containers
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6305.33
	- Of man-made textile materials: other, of polyethylene or polypropylene strip or the like
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6305.39
	- Of man-made textile materials: other
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	
	6305.90
	- Of other textile materials
	CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of one or more of the Parties

	6306
	
	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods
	

	
	6306.12
	- Tarpaulins, awnings and sunblinds: of synthetic fibres
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6306.19
	- Tarpaulins, awnings and sunblinds: of other textile materials
	RVC(40) provided that the good is cut or knit to shape and assembled in the territory of one or more of the Parties or CC

	
	6306.22
	- Tents: of synthetic fibres
	CC

	
	6306.29
	- Tents: of other textile materials
	CC

	
	6306.30
	- Sails
	CC

	
	6306.40
	- Pneumatic mattresses
	CC

	
	6306.90
	- Other
	CC

	6307
	
	Other made up articles, including dress patterns
	

	
	6307.10
	- Floor-cloths, dish-cloths, dusters and similar cleaning cloths
	CC, except from 5111 through 5113, 5208 through 5212, 5309 through 5311, 5407, 5408, 5512 through 5516, 5603, 5801, 5802, 5806, 5903 or 6001 through 6006

	
	6307.20
	- Life-jackets and life-belts
	RVC(40) or CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of a Party

	
	6307.90
	- Other
	RVC(40) or CC provided that where the starting material is fabric, the fabric is raw or unbleached fabric and fully finished in the territory of a Party

	6308
	6308.00
	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
	CTH

	6309
	6309.00
	Worn clothing and other worn articles
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	6310
	
	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials
	

	
	6310.10
	- Sorted
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	6310.90
	- Other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	CHAPTER 64
	FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES

	6401
	
	Waterproof footwear with outer soles and uppers of rubber or of plastics, the uppers of which are neither fixed to the sole nor assembled by stitching, riveting, nailing, screwing, plugging or similar processes
	

	
	6401.10
	- Footwear incorporating a protective metal toe-cap
	RVC(40) or CTH

	
	6401.92
	- Other footwear: covering the ankle but not covering the knee
	RVC(40) or CTH

	
	6401.99
	- Other footwear: other
	RVC(40) or CTH

	6402
	
	Other footwear with outer soles and uppers of rubber or plastics
	

	
	6402.12
	- Sports footwear: ski-boots, cross-country ski footwear and snowboard boots
	RVC(40) or CTH

	
	6402.19
	- Sports footwear: other
	RVC(40) or CTH

	
	6402.20
	- Footwear with upper straps or thongs assembled to the sole by means of plugs
	RVC(40) or CTH

	
	6402.91
	- Other footwear: covering the ankle
	RVC(40) or CTH

	
	6402.99
	- Other footwear: other
	RVC(40) or CTH

	6403
	
	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather
	

	
	6403.12
	- Sports footwear: ski-boots, cross-country ski footwear and snowboard boots
	RVC(40) or CTH

	
	6403.19
	- Sports footwear: other
	RVC(40) or CTH

	
	6403.20
	- Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe
	RVC(40) or CTH

	
	6403.40
	- Other footwear, incorporating a protective metal toe-cap
	RVC(40) or CTH

	
	6403.51
	- Other footwear with outer soles of leather: covering the ankle
	RVC(40) or CTH

	
	6403.59
	- Other footwear with outer soles of leather: other
	RVC(40) or CTH

	
	6403.91
	- Other footwear: covering the ankle
	RVC(40) or CTH

	
	6403.99
	- Other footwear: other
	RVC(40) or CTH

	6404
	
	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials
	

	
	6404.11
	- Footwear with outer soles of rubber or plastics: sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like
	RVC(40) or CTH

	
	6404.19
	- Footwear with outer soles of rubber or plastics: other
	RVC(40) or CTH

	
	6404.20
	- Footwear with outer soles of leather or composition leather
	RVC(40) or CTH

	6405
	
	Other footwear
	

	
	6405.10
	- With uppers of leather or composition leather
	RVC(40) or CTH

	
	6405.20
	- With uppers of textile materials
	RVC(40) or CTH

	
	6405.90
	- Other
	RVC(40) or CTH

	6406
	
	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof
	

	
	6406.10
	- Uppers and parts thereof, other than stiffeners
	RVC(40) or CC

	
	6406.20
	- Outer soles and heels, of rubber or plastics
	RVC(40) or CC

	
	6406.90
	- Other
	RVC(40) or CC

	CHAPTER 65
	HEADGEAR AND PARTS THEREOF

	6501
	6501.00
	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt
	RVC(40) or CC

	6502
	6502.00
	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed
	RVC(40) or CC

	6504
	6504.00
	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed
	RVC(40) or CTH

	6505
	6505.00
	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
	RVC(40) or CTH

	6506
	
	Other headgear, whether or not lined or trimmed
	

	
	6506.10
	- Safety headgear
	RVC(40) or CTH

	
	6506.91
	- Other: of rubber or of plastics
	RVC(40) or CTH

	
	6506.99
	- Other: of other materials
	RVC(40) or CTH

	6507
	6507.00
	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear
	RVC(40) or CC

	CHAPTER 66
	UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS, AND PARTS THEREOF

	6601
	
	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas)
	

	
	6601.10
	- Garden or similar umbrellas
	RVC(40) or CTH

	
	6601.91
	- Other: having a telescopic shaft
	RVC(40) or CTH

	
	6601.99
	- Other: other
	RVC(40) or CTH

	6602
	6602.00
	Walking-sticks, seat-sticks, whips, riding-crops, and the like
	RVC(40) or CTH

	6603
	
	Parts, trimmings and accessories of articles of heading 6601 or 6602
	

	
	6603.20
	- Umbrella frames, including frames mounted on shafts (sticks)
	RVC(40) or CC

	
	6603.90
	- Other
	RVC(40) or CC

	CHAPTER 67
	PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR

	6701
	6701.00
	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 0505 and worked quills and scapes)
	RVC(40) or CTH

	6702
	
	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit
	

	
	6702.10
	- Of plastics
	RVC(40) or CC

	
	6702.90
	- Of other materials
	RVC(40) or CC

	6703
	6703.00
	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like
	RVC(40) or CC

	6704
	
	Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included
	

	
	6704.11
	- Of synthetic textile materials: complete wigs
	RVC(40) or CTH

	
	6704.19
	- Of synthetic textile materials: other
	RVC(40) or CTH

	
	6704.20
	- Of human hair
	RVC(40) or CTH

	
	6704.90
	- Of other materials
	RVC(40) or CTH

	CHAPTER 68
	ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS

	6801
	6801.00
	Setts, curbstones and flagstones, of natural stone (except slate)
	RVC(40) or CTH

	6802
	
	Worked monumental or building stone (except slate) and articles thereof, other than goods of heading 6801; mosaic cubes and the like, of natural stone (including slate), whether or not on a backing; artificially coloured granules, chippings and powder, of natural stone (including slate)
	

	
	6802.10
	- Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder
	RVC(40) or CTH

	
	6802.21
	- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface: marble, travertine and alabaster
	RVC(40) or CTH

	
	6802.23
	- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface: granite
	RVC(40) or CTH

	
	6802.29
	- Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface: other stone
	RVC(40) or CTH

	
	6802.91
	- Other: marble, travertine and alabaster
	RVC(40) or CTH

	
	6802.92
	- Other: other calcareous stone
	RVC(40) or CTH

	
	6802.93
	- Other: granite
	RVC(40) or CTH

	
	6802.99
	- Other: other stone
	RVC(40) or CTH

	6803
	6803.00
	Worked slate and articles of slate or of agglomerated slate
	RVC(40) or CTH

	6804
	
	Millstones, grindstones, grinding wheels and the like, without frameworks, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasives, or of ceramics, with or without parts of other materials
	

	
	6804.10
	- Millstones and grindstones for milling, grinding or pulping
	RVC(40) or CTH

	
	6804.21
	- Other millstones, grindstones, grinding wheels and the like: of agglomerated synthetic or natural diamond
	RVC(40) or CTH

	
	6804.22
	- Other millstones, grindstones, grinding wheels and the like: of other agglomerated abrasives or of ceramics
	RVC(40) or CTH

	
	6804.23
	- Other millstones, grindstones, grinding wheels and the like: of natural stone
	RVC(40) or CTH

	
	6804.30
	- Hand sharpening or polishing stones
	RVC(40) or CTH

	6805
	
	Natural or artificial abrasive powder or grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut to shape or sewn or otherwise made up
	

	
	6805.10
	- On a base of woven textile fabric only
	RVC(40) or CTH

	
	6805.20
	- On a base of paper or paperboard only
	RVC(40) or CTH

	
	6805.30
	- On a base of other materials
	RVC(40) or CTH

	6806
	
	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of heat-insulating, sound-insulating or sound-absorbing mineral materials, other than those of heading 6811 or 6812 or of Chapter 69
	

	
	6806.10
	- Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls
	RVC(40) or CTH

	
	6806.20
	- Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)
	RVC(40) or CTH

	
	6806.90
	- Other
	RVC(40) or CTH

	6807
	
	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch)
	

	
	6807.10
	- In rolls
	RVC(40) or CTH

	
	6807.90
	- Other
	RVC(40) or CTH

	6808
	6808.00
	Panels, boards, tiles, blocks and similar articles of vegetable fibre, of straw or of shavings, chips, particles, sawdust or other waste, of wood, agglomerated with cement, plaster or other mineral binders
	RVC(40) or CTH

	6809
	
	Articles of plaster or of compositions based on plaster
	

	
	6809.11
	- Boards, sheets, panels, tiles and similar articles, not ornamented: faced or reinforced with paper or paperboard only
	RVC(40) or CTH

	
	6809.19
	- Boards, sheets, panels, tiles and similar articles, not ornamented: other
	RVC(40) or CTH

	
	6809.90
	- Other articles
	RVC(40) or CTH

	6810
	
	Articles of cement, of concrete or of artificial stone, whether or not reinforced
	

	
	6810.11
	- Tiles, flagstones, bricks and similar articles: building blocks and bricks
	RVC(40) or CTH

	
	6810.19
	- Tiles, flagstones, bricks and similar articles: other
	RVC(40) or CTH

	
	6810.91
	- Other articles: prefabricated structural components for building or civil engineering
	RVC(40) or CTH

	
	6810.99
	- Other articles: other
	RVC(40) or CTH

	6811
	
	Articles of asbestos-cement, of cellulose fibre-cement or the like
	

	
	6811.40
	- Containing asbestos
	RVC(40) or CTH

	
	6811.81
	- Not containing asbestos: corrugated sheets
	RVC(40) or CTH

	
	6811.82
	- Not containing asbestos: other sheets, panels, tiles and similar articles
	RVC(40) or CTH

	
	6811.89
	- Not containing asbestos: other articles
	RVC(40) or CTH

	6812
	
	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; articles of such mixtures or of asbestos (for example, thread, woven fabric, clothing, headgear, footwear, gaskets), whether or not reinforced, other than goods of heading 6811 or 6813
	

	
	6812.80
	- Of crocodilite
	RVC(40) or CTH

	
	6812.91
	- Other: clothing, clothing accessories, footwear and headgear
	RVC(40) or CTH

	
	6812.92
	- Other: paper, millboard and felt
	RVC(40) or CTH

	
	6812.93
	- Other: compressed asbestos fibre jointing, in sheets or rolls
	RVC(40) or CTH

	
	6812.99
	- Other: other
	RVC(40) or CTH

	6813
	
	Friction material and articles thereof (for example, sheets, rolls, strips, segments, discs, washers, pads), not mounted, for brakes, for clutches or the like, with a basis of asbestos, of other mineral substances or of cellulose, whether or not combined with textile or other materials
	

	
	6813.20
	- Containing asbestos
	RVC(40) or CTH

	
	6813.81
	- Not containing asbestos: brake linings and pads
	RVC(40) or CTH

	
	6813.89
	- Not containing asbestos: other
	RVC(40) or CTH

	6814
	
	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials
	

	
	6814.10
	- Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support
	RVC(40) or CTH

	
	6814.90
	- Other
	RVC(40) or CTH

	6815
	
	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included
	

	
	6815.10
	- Non-electrical articles of graphite or other carbon
	RVC(40) or CTH

	
	6815.20
	- Articles of peat
	RVC(40) or CTH

	
	6815.91
	- Other articles: containing magnesite, dolomite or chromite
	RVC(40) or CTH

	
	6815.99
	- Other articles: other
	RVC(40) or CTH

	CHAPTER 69
	CERAMIC PRODUCTS

	6901
	6901.00
	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths
	RVC(40) or CTH

	6902
	
	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths
	

	
	6902.10
	- Containing by weight, singly or together, more than 50 % of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr2O3
	RVC(40) or CTH

	
	6902.20
	- Containing by weight more than 50 % of alumina (Al2O3), of silica (SiO2) or of a mixture or compound of these products
	RVC(40) or CTH

	
	6902.90
	- Other
	RVC(40) or CTH

	6903
	
	Other refractory ceramic goods (for example, retorts, crucibles, muffles, nozzles, plugs, supports, cupels, tubes, pipes, sheaths and rods), other than those of siliceous fossil meals or of similar siliceous earths
	

	
	6903.10
	- Containing by weight more than 50 % of graphite or other carbon or of a mixture of these products
	RVC(40) or CTH

	
	6903.20
	- Containing by weight more than 50 % of alumina (Al2O3) or of a mixture or compound of alumina and of silica (SiO2)
	RVC(40) or CTH

	
	6903.90
	- Other
	RVC(40) or CTH

	6904
	
	Ceramic building bricks, flooring blocks, support or filler tiles and the like
	

	
	6904.10
	- Building bricks
	RVC(40) or CTH

	
	6904.90
	- Other
	RVC(40) or CTH

	6905
	
	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods
	

	
	6905.10
	- Roofing tiles
	RVC(40) or CTH

	
	6905.90
	- Other
	RVC(40) or CTH

	6906
	6906.00
	Ceramic pipes, conduits, guttering and pipe fittings
	RVC(40) or CTH

	6907
	
	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing
	

	
	6907.10
	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
	RVC(40) or CTH

	
	6907.90
	- Other
	RVC(40) or CTH

	6908
	
	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing
	

	
	6908.10
	- Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
	RVC(40) or CC

	
	6908.90
	- Other
	RVC(40) or CC

	6909
	
	Ceramic wares for laboratory, chemical or other technical uses; ceramic troughs, tubs and similar receptacles of a kind used in agriculture; ceramic pots, jars and similar articles of a kind used for the conveyance or packing of goods
	

	
	6909.11
	- Ceramic wares for laboratory, chemical or other technical uses: of porcelain or china
	RVC(40) or CTH

	
	6909.12
	- Ceramic wares for laboratory, chemical or other technical uses: articles having a hardness equivalent to 9 or more on the Mohs scale
	RVC(40) or CTH

	
	6909.19
	- Ceramic wares for laboratory, chemical or other technical uses: other
	RVC(40) or CTH

	
	6909.90
	- Other
	RVC(40) or CTH

	6910
	
	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures
	

	
	6910.10
	- Of porcelain or china
	RVC(40) or CTH

	
	6910.90
	- Other
	RVC(40) or CTH

	6911
	
	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china
	

	
	6911.10
	- Tableware and kitchenware
	RVC(40) or CTH

	
	6911.90
	- Other
	RVC(40) or CTH

	6912
	6912.00
	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china
	RVC(40) or CTH

	6913
	
	Statuettes and other ornamental ceramic articles
	

	
	6913.10
	- Of porcelain or china
	RVC(40) or CTH

	
	6913.90
	- Other
	RVC(40) or CTH

	6914
	
	Other ceramic articles
	

	
	6914.10
	- Of porcelain or china
	RVC(40) or CTH

	
	6914.90
	- Other
	RVC(40) or CTH

	CHAPTER 70
	GLASS AND GLASSWARE

	7001
	7001.00
	Cullet and other waste and scrap of glass; glass in the mass
	RVC(40) or CTH

	7002
	
	Glass in balls (other than microspheres of heading 7018), rods or tubes, unworked
	

	
	7002.10
	- Balls
	RVC(40) or CTH

	
	7002.20
	- Rods
	RVC(40) or CTH

	
	7002.31
	- Tubes: of fused quartz or other fused silica
	RVC(40) or CTH

	
	7002.32
	- Tubes: of other glass having a linear coefficient of expansion not exceeding 5 x 10-6 per Kelvin within a temperature range of 0°C to 300°C
	RVC(40) or CTH

	
	7002.39
	- Tubes: other
	RVC(40) or CTH

	7003
	
	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked
	

	
	7003.12
	- Non-wired sheets: coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
	RVC(40) or CTH

	
	7003.19
	- Non-wired sheets: other
	RVC(40) or CTH

	
	7003.20
	- Wired sheets
	RVC(40) or CTH

	
	7003.30
	- Profiles
	RVC(40) or CTH

	7004
	
	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked
	

	
	7004.20
	- Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer
	RVC(40) or CTH

	
	7004.90
	- Other glass
	RVC(40) or CTH

	7005
	
	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked
	

	
	7005.10
	- Non-wired glass, having an absorbent, reflecting or non-reflecting layer
	RVC(40) or CTH

	
	7005.21
	- Other non-wired glass: coloured throughout the mass (body tinted), opacified, flashed or merely surface ground
	RVC(40) or CTH

	
	7005.29
	- Other non-wired glass: other
	RVC(40) or CTH

	
	7005.30
	- Wired glass
	RVC(40) or CTH

	7006
	7006.00
	Glass of heading 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials
	RVC(40) or CTH

	7007
	
	Safety glass, consisting of toughened (tempered) or laminated glass
	

	
	7007.11
	- Toughened (tempered) safety glass: of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels
	RVC(40) or CTH

	
	7007.19
	- Toughened (tempered) safety glass: other
	RVC(40) or CTH

	
	7007.21
	- Laminated safety glass: of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels
	RVC(40) or CTH

	
	7007.29
	- Laminated safety glass: other
	RVC(40) or CTH

	7008
	7008.00
	Multiple-walled insulating units of glass
	RVC(40) or CTH

	7009
	
	Glass mirrors, whether or not framed, including rear-view mirrors
	

	
	7009.10
	- Rear-view mirrors for vehicles:
	RVC(40) or CTH

	
	7009.91
	- Other: unframed
	RVC(40) or CTH

	
	7009.92
	- Other: framed
	RVC(40) or CTH

	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
	

	
	7010.10
	- Ampoules
	RVC(40) or CTH

	
	7010.20
	- Stoppers, lids and other closures
	RVC(40) or CTH

	
	7010.90
	- Other
	RVC(40) or CTH

	7011
	
	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like
	

	
	7011.10
	- For electric lighting
	RVC(40) or CTH

	
	7011.20
	- For cathode-ray tubes
	RVC(40) or CTH

	
	7011.90
	- Other
	RVC(40) or CTH

	7013
	
	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 7010 or 7018)
	

	
	7013.10
	- Of glass-ceramics
	RVC(40) or CTH

	
	7013.22
	- Stemware drinking glasses other than of glass-ceramics: of lead crystal
	RVC(40) or CTH

	
	7013.28
	- Stemware drinking glasses other than of glass-ceramics: other
	RVC(40) or CTH

	
	7013.33
	- Other drinking glasses, other than of glass ceramics: of lead crystal
	RVC(40) or CTH

	
	7013.37
	- Other drinking glasses, other than of glass ceramics: other
	RVC(40) or CTH

	
	7013.41
	- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics: of lead crystal
	RVC(40) or CTH

	
	7013.42
	- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics: of glass having a linear coefficient of expansion not exceeding 5 x 10-6 per Kelvin within a temperature range of 0°C to 300°C
	RVC(40) or CTH

	
	7013.49
	- Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics: other
	RVC(40) or CTH

	
	7013.91
	- Other glassware: of lead crystal
	RVC(40) or CTH

	
	7013.99
	- Other glassware: other
	RVC(40) or CTH

	7014
	7014.00
	Signalling glassware and optical elements of glass (other than those of heading 7015), not optically worked
	RVC(40) or CTH

	7015
	
	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed or the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses
	

	
	7015.10
	- Glasses for corrective spectacles
	RVC(40) or CTH

	
	7015.90
	- Other
	RVC(40) or CTH

	7016
	
	Paving blocks, slabs, bricks, squares, tiles and other articles of pressed or moulded glass, whether or not wired, of a kind used for building or construction purposes; glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes; leaded lights and the like; multicellular or foam glass in blocks, panels, plates, shells or similar forms
	

	
	7016.10
	- Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes
	RVC(40) or CTH

	
	7016.90
	- Other
	RVC(40) or CTH

	7017
	
	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated
	

	
	7017.10
	- Of fused quartz or other fused silica
	RVC(40) or CTH

	
	7017.20
	- Of other glass having a linear coefficient of expansion not exceeding 5 x 10-6 per Kelvin within a temperature range of 0°C to 300°C
	RVC(40) or CTH

	
	7017.90
	- Other
	RVC(40) or CTH

	7018
	
	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eyes other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter
	

	
	7018.10
	- Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares
	RVC(40) or CTH

	
	7018.20
	- Glass microspheres not exceeding 1 mm in diameter
	RVC(40) or CTH

	
	7018.90
	- Other
	RVC(40) or CTH

	7019
	
	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics)
	

	
	7019.11
	- Slivers, rovings, yarn and chopped strands: chopped strands, of a length of not more than 50 mm
	RVC(40) or CTH

	
	7019.12
	- Slivers, rovings, yarn and chopped strands: rovings
	RVC(40) or CTH

	
	7019.19
	- Slivers, rovings, yarn and chopped strands: other
	RVC(40) or CTH

	
	7019.31
	- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products: mats
	RVC(40) or CTH

	
	7019.32
	- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products: thin sheets (voiles)
	RVC(40) or CTH

	
	7019.39
	- Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products: other
	RVC(40) or CTH

	
	7019.40
	- Woven fabrics of rovings
	RVC(40) or CTH

	
	7019.51
	- Other woven fabrics: of a width not exceeding 30 cm
	RVC(40) or CTH

	
	7019.52
	- Other woven fabrics: of a width exceeding 30 cm, plain weave, weighing less than 250 g/m2, of filaments measuring per single yarn not more than 136 tex
	RVC(40) or CTH

	
	7019.59
	- Other woven fabrics: other
	RVC(40) or CTH

	
	7019.90
	- Other
	RVC(40) or CTH

	7020
	7020.00
	Other articles of glass
	RVC(40) or CTH

	CHAPTER 71
	NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COI

	7101
	
	Pearls, natural or cultured, whether or not worked or graded but not strung, mounted or set; pearls, natural or cultured, temporarily strung for convenience of transport
	

	
	7101.10
	- Natural pearls
	WO

	
	7101.21
	- Cultured pearls: unworked
	WO

	
	7101.22
	- Cultured pearls: worked
	RVC(40)

	7102
	
	Diamonds, whether or not worked, but not mounted or set
	

	
	7102.10
	- Unsorted
	RVC(40) or CC

	
	7102.21
	- Industrial: unworked or simply sawn, cleaved or bruted
	RVC(40) or CC

	
	7102.29
	- Industrial: other
	RVC(40) or CTSH

	
	7102.31
	- Non-industrial: unworked or simply sawn, cleaved or bruted
	RVC(40) or CC

	
	7102.39
	- Non-industrial: other
	RVC(40) or CTSH

	7103
	
	Precious stones (other than diamonds) and semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded precious stones (other than diamonds) and semi-precious stones, temporarily strung for convenience of transport
	

	
	7103.10
	- Unworked or simply sawn or roughly shaped
	RVC(40) or CC

	
	7103.91
	- Otherwise worked: rubies, sapphires and emeralds
	RVC(40) or CTSH

	
	7103.99
	- Otherwise worked: other
	RVC(40) or CTSH

	7104
	
	Synthetic or reconstructed precious or semi-precious stones, whether or not worked or graded but not strung, mounted or set; ungraded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport
	

	
	7104.10
	- Piezo-electric quartz
	RVC(40) or CTH

	
	7104.20
	- Other, unworked or simply sawn or roughly shaped
	RVC(40) or CTH

	
	7104.90
	- Other
	RVC(40) or CTSH

	7105
	
	Dust and powder of natural or synthetic precious or semi-precious stones
	

	
	7105.10
	- Of diamonds
	RVC(40) or CTH

	
	7105.90
	- Other
	RVC(40) or CTH

	7106
	
	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form
	

	
	7106.10
	- Powder
	RVC(40) or CC

	
	7106.91
	- Other: unwrought
	RVC(40) or CC

	
	7106.92
	- Other: semi-manufactured
	RVC(40) or CC

	7107
	7107.00
	Base metals clad with silver, not further worked than semi-manufactured
	RVC(40) or CC

	7108
	
	Gold (including gold plated with platinum), unwrought or in semi-manufactured forms, or in powder form
	

	
	7108.11
	- Non-monetary: powder
	RVC(40) or CC

	
	7108.12
	- Non-monetary: other unwrought forms
	RVC(40) or CC

	
	7108.13
	- Non-monetary: other semi-manufactured forms
	RVC(40) or CTSH

	
	7108.20
	- Monetary
	RVC(40) or CC

	7109
	7109.00
	Base metals or silver, clad with gold, not further worked than semi-manufactured
	RVC(40) or CC

	7110
	
	Platinum, unwrought or in semi-manufactured forms, or in powder form
	

	
	7110.11
	- Platinum: unwrought or in powder form
	RVC(40) or CC

	
	7110.19
	- Platinum: other
	RVC(40) or CC

	
	7110.21
	- Palladium: unwrought or in powder form
	RVC(40) or CC

	
	7110.29
	- Palladium: other
	RVC(40) or CC

	
	7110.31
	- Rhodium: unwrought or in powder form
	RVC(40) or CC

	
	7110.39
	- Rhodium: other
	RVC(40) or CC

	
	7110.41
	- Iridium, osmium and ruthenium: unwrought or in powder form
	RVC(40) or CC

	
	7110.49
	- Iridium, osmium and ruthenium: other
	RVC(40) or CC

	7111
	7111.00
	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured
	RVC(40) or CC

	7112
	
	Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind used principally for the recovery of precious metal
	

	
	7112.30
	- Ash containing precious metal or precious metal compounds
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	7112.91
	- Other: of gold, including metal clad with gold but excluding sweepings containing other precious metals
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	7112.92
	- Other: of platinum, including metal clad with platinum but excluding sweepings containing other precious metals
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	7112.99
	- Other: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7113
	
	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal
	

	
	7113.11
	- Of precious metal whether or not plated or clad with precious metal: of silver, whether or not plated or clad with other precious metal
	RVC(40) or CTH

	
	7113.19
	- Of precious metal whether or not plated or clad with precious metal: of other precious metal, whether or not plated or clad with precious metal
	RVC(40) or CTH

	
	7113.20
	- Of base metal clad with precious metal
	RVC(40) or CTH

	7114
	
	Articles of goldsmiths’ or silversmiths’ wares and parts thereof, of precious metal or of metal clad with precious metal
	

	
	7114.11
	- Of precious metal whether or not plated or clad with precious metal: of silver, whether or not plated or clad with other precious metal
	RVC(40) or CTH

	
	7114.19
	- Of precious metal whether or not plated or clad with precious metal: of other precious metal, whether or not plated or clad with precious metal
	RVC(40) or CTH

	
	7114.20
	- Of base metal clad with precious metal
	RVC(40) or CTH

	7115
	
	Other articles of precious metal or of metal clad with precious metal
	

	
	7115.10
	- Catalysts in the form of wire cloth or grill, of platinum
	RVC(40) or CTH

	
	7115.90
	- Other
	RVC(40) or CTH

	7116
	
	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)
	

	
	7116.10
	- Of natural or cultured pearls
	RVC(40) or CTH

	
	7116.20
	- Of precious or semi-precious stones (natural, synthetic or reconstructed)
	RVC(40) or CTH

	7117
	
	Imitation jewellery
	

	
	7117.11
	- Of base metal, whether or not plated with precious metal: cuff-links and studs
	RVC(40) or CTH

	
	7117.19
	- Of base metal, whether or not plated with precious metal: other
	RVC(40) or CTH

	
	7117.90
	- Other
	RVC(40) or CTH

	7118
	
	Coin
	

	
	7118.10
	- Coin (other than gold coin), not being legal tender
	RVC(40) or CTH

	
	7118.90
	- Other
	RVC(40) or CTH

	CHAPTER 72
	IRON AND STEEL

	7201
	
	Pig iron and spiegeleisen in pigs, blocks or other primary forms
	

	
	7201.10
	- Non-alloy pig iron containing by weight 0.5 % or less of phosphorus
	RVC(40) or CC

	
	7201.20
	- Non-alloy pig iron containing by weight more than 0.5 % of phosphorus
	RVC(40) or CC

	
	7201.50
	- Alloy pig iron; spiegeleisen
	RVC(40) or CC

	7202
	
	Ferro-alloys
	

	
	7202.11
	- Ferro-manganese: containing by weight more than 2 % of carbon
	RVC(40) or CTH

	
	7202.19
	- Ferro-manganese: other
	RVC(40) or CTH

	
	7202.21
	- Ferro-silicon: containing by weight more than 55 % of silicon
	RVC(40) or CTH

	
	7202.29
	- Ferro-silicon: other
	RVC(40) or CTH

	
	7202.30
	- Ferro-silico-manganese
	RVC(40) or CTH

	
	7202.41
	- Ferro-chromium: containing by weight more than 4 % of carbon
	RVC(40) or CTH

	
	7202.49
	- Ferro-chromium: ferro-chromium: other
	RVC(40) or CTH

	
	7202.50
	- Ferro-silico-chromium
	RVC(40) or CTH

	
	7202.60
	- Ferro-nickel
	RVC(40) or CTH

	
	7202.70
	- Ferro-molybdenum
	RVC(40) or CTH

	
	7202.80
	- Ferro-tungsten and ferro-silico-tungsten
	RVC(40) or CTH

	
	7202.91
	- Other: ferro-titanium and ferro-silico-titanium
	RVC(40) or CTH

	
	7202.92
	- Other: ferro-vanadium
	RVC(40) or CTH

	
	7202.93
	- Other: ferro-niobium
	RVC(40) or CTH

	
	7202.99
	- Other: other
	RVC(40) or CTH

	7203
	
	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having a minimum purity by weight of 99.94 %, in lumps, pellets or similar forms
	

	
	7203.10
	- Ferrous products obtained by direct reduction of iron ore
	RVC(40) or CC

	
	7203.90
	- Other
	RVC(40) or CC

	7204
	
	Ferrous waste and scrap; remelting scrap ingots of iron or steel
	

	
	7204.10
	- Waste and scrap of cast iron
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	7204.21
	- Waste and scrap of alloy steel: of stainless steel
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	7204.29
	- Waste and scrap of alloy steel: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	7204.30
	- Waste and scrap of tinned iron or steel
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	7204.41
	- Other waste and scrap: turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	7204.49
	- Other waste and scrap: other
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	7204.50
	- Remelting scrap ingots
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7205
	
	Granules and powders, of pig iron, spiegeleisen, iron or steel
	

	
	7205.10
	- Granules
	RVC(40) or CTH

	
	7205.21
	- Powders: of alloy steel
	RVC(40) or CTH

	
	7205.29
	- Powders: other
	RVC(40) or CTH

	7206
	
	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 7203)
	

	
	7206.10
	- Ingots
	RVC(40) or CTH

	
	7206.90
	- Other
	RVC(40) or CTH

	7207
	
	Semi-finished products of iron or non-alloy steel
	

	
	7207.11
	- Containing by weight less than 0.25 % of carbon: of rectangular (including square) cross-section, the width measuring less than twice the thickness
	RVC(40) or CC

	
	7207.12
	- Containing by weight less than 0.25 % of carbon: other, of rectangular (other than square) cross-section
	RVC(40) or CC

	
	7207.19
	- Containing by weight less than 0.25 % of carbon: other
	RVC(40) or CC

	
	7207.20
	- Containing by weight 0.25 % or more of carbon
	RVC(40) or CC

	7208
	
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated
	

	
	7208.10
	- In coils, not further worked than hot-rolled, with patterns in relief
	RVC(40) or CC

	
	7208.25
	- Other, in coils, not further worked than hot-rolled, pickled: of a thickness of 4.75 mm or more
	RVC(40) or CC

	
	7208.26
	- Other, in coils, not further worked than hot-rolled, pickled: of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CC

	
	7208.27
	- Other, in coils, not further worked than hot-rolled, pickled: of a thickness of less than 3 mm
	RVC(40) or CC

	
	7208.36
	- Other, in coils, not further worked than hot-rolled: of a thickness exceeding 10 mm
	RVC(40) or CC

	
	7208.37
	- Other, in coils, not further worked than hot-rolled: of a thickness of 4.75 mm or more but not exceeding 10 mm
	RVC(40) or CC

	
	7208.38
	- Other, in coils, not further worked than hot-rolled: of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CC

	
	7208.39
	- Other, in coils, not further worked than hot-rolled: of a thickness of less than 3 mm
	RVC(40) or CC

	
	7208.40
	- Not in coils, not further worked than hot-rolled, with patterns in relief
	RVC(40) or CC

	
	7208.51
	- Other, not in coils, not further worked than hot-rolled: of a thickness exceeding 10 mm
	RVC(40) or CC

	
	7208.52
	- Other, not in coils, not further worked than hot-rolled: of a thickness of 4.75 mm or more but not exceeding 10 mm
	RVC(40) or CC

	
	7208.53
	- Other, not in coils, not further worked than hot-rolled: of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CC

	
	7208.54
	- Other, not in coils, not further worked than hot-rolled: of a thickness of less than 3 mm
	RVC(40) or CC

	
	7208.90
	- Other
	RVC(40) or CC

	7209
	
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated
	

	
	7209.15
	- In coils, not further worked than cold-rolled (cold-reduced): of a thickness of 3 mm or more
	RVC(40) or CTH, except from 7208 or 7211

	
	7209.16
	- In coils, not further worked than cold-rolled (cold-reduced): of a thickness exceeding 1 mm but less than 3 mm
	RVC(40) or CTH, except from 7208 or 7211

	
	7209.17
	- In coils, not further worked than cold-rolled (cold-reduced): of a thickness of 0.5 mm or more but not exceeding 1 mm
	RVC(40) or CTH, except from 7208 or 7211

	
	7209.18
	- In coils, not further worked than cold-rolled (cold-reduced): of a thickness of less than 0.5 mm
	RVC(40) or CTH, except from 7208 or 7211

	
	7209.25
	- Not in coils, not further worked than cold-rolled (cold-reduced): of a thickness of 3 mm or more
	RVC(40) or CTH, except from 7208 or 7211

	
	7209.26
	- Not in coils, not further worked than cold-rolled (cold-reduced): of a thickness exceeding 1 mm but less than 3 mm
	RVC(40) or CTH, except from 7208 or 7211

	
	7209.27
	- Not in coils, not further worked than cold-rolled (cold-reduced): of a thickness of 0.5 mm or more but not exceeding 1 mm
	RVC(40) or CTH, except from 7208 or 7211

	
	7209.28
	- Not in coils, not further worked than cold-rolled (cold-reduced): of a thickness of less than 0.5 mm
	RVC(40) or CTH, except from 7208 or 7211

	
	7209.90
	- Other
	RVC(40) or CTH, except from 7208 or 7211

	7210
	
	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated
	

	
	7210.11
	- Plated or coated with tin: of a thickness of 0.5 mm or more
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.12
	- Plated or coated with tin: of a thickness of less than 0.5 mm
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.20
	- Plated or coated with lead, including terne-plate
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.30
	- Electrolytically plated or coated with zinc
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.41
	- Otherwise plated or coated with zinc: corrugated
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.49
	- Otherwise plated or coated with zinc: other
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.50
	- Plated or coated with chromium oxides or with chromium and chromium oxides
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.61
	- Plated or coated with aluminium: plated or coated with aluminium-zinc alloys
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.69
	- Plated or coated with aluminium: other
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.70
	- Painted, varnished or coated with plastics
	RVC(40) or CTH, except from 7208, 7209 or 7211

	
	7210.90
	- Other
	RVC(40) or CTH, except from 7208, 7209 or 7211

	7211
	
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated
	

	
	7211.13
	- Not further worked than hot-rolled: rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief
	RVC(40) or CC

	
	7211.14
	- Not further worked than hot-rolled: other, of a thickness of 4.75 mm or more
	RVC(40) or CC

	
	7211.19
	- Not further worked than hot-rolled: other
	RVC(40) or CC

	
	7211.23
	- Not further worked than cold-rolled (cold-reduced): containing by weight less than 0.25 % of carbon
	RVC(40) or CC

	
	7211.29
	- Not further worked than cold-rolled (cold-reduced): other
	RVC(40) or CC

	
	7211.90
	- Other
	RVC(40) or CC

	7212
	
	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated
	

	
	7212.10
	- Plated or coated with tin
	RVC(40) or CTH, except from 7208 through 7211

	
	7212.20
	- Electrolytically plated or coated with zinc
	RVC(40) or CTH, except from 7208 through 7211

	
	7212.30
	- Otherwise plated or coated with zinc
	RVC(40) or CTH, except from 7208 through 7211

	
	7212.40
	- Painted, varnished or coated with plastics
	RVC(40) or CTH, except from 7208 through 7211

	
	7212.50
	- Otherwise plated or coated
	RVC(40) or CTH, except from 7208 through 7211

	
	7212.60
	- Clad
	RVC(40) or CTH, except from 7208 through 7211

	7213
	
	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel
	

	
	7213.10
	- Containing indentations, ribs, grooves or other deformations produced during the rolling process
	RVC(40) or CC

	
	7213.20
	- Other, of free-cutting steel
	RVC(40) or CC

	
	7213.91
	- Other: of circular cross-section measuring less than 14 mm in diameter
	RVC(40) or CC

	
	7213.99
	- Other: other
	RVC(40) or CC

	7214
	
	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling
	

	
	7214.10
	- Forged
	RVC(40) or CC

	
	7214.20
	- Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
	RVC(40) or CC

	
	7214.30
	- Other, of free-cutting steel
	RVC(40) or CC

	
	7214.91
	- Other: of rectangular (other than square) cross-section
	RVC(40) or CC

	
	7214.99
	- Other: other
	RVC(40) or CC

	7215
	
	Other bars and rods of iron or non-alloy steel
	

	
	7215.10
	- Of free-cutting steel, not further worked than cold-formed or cold-finished
	RVC(40) or CC

	
	7215.50
	- Other, not further worked than cold-formed or cold-finished
	RVC(40) or CC

	
	7215.90
	- Other
	RVC(40) or CC

	7216
	
	Angles, shapes and sections of iron or non-alloy steel
	

	
	7216.10
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm
	RVC(40) or CC

	
	7216.21
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm: L sections
	RVC(40) or CC

	
	7216.22
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm: T sections
	RVC(40) or CC

	
	7216.31
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more: U sections
	RVC(40) or CC

	
	7216.32
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more: I sections
	RVC(40) or CC

	
	7216.33
	- U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more: H sections
	RVC(40) or CC

	
	7216.40
	- L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more
	RVC(40) or CC

	
	7216.50
	- Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded
	RVC(40) or CC

	
	7216.61
	- Angles, shapes and sections, not further worked than cold-formed or cold-finished: obtained from flat-rolled products
	RVC(40) or CC

	
	7216.69
	- Angles, shapes and sections, not further worked than cold-formed or cold-finished: other
	RVC(40) or CC

	
	7216.91
	- Other: cold-formed or cold-finished from flat-rolled products
	RVC(40) or CC

	
	7216.99
	- Other: other
	RVC(40) or CC

	7217
	
	Wire of iron or non-alloy steel
	

	
	7217.10
	- Not plated or coated, whether or not polished
	RVC(40) or CTH, except from 7213 through 7215

	
	7217.20
	- Plated or coated with zinc
	RVC(40) or CTH, except from 7213 through 7215

	
	7217.30
	- Plated or coated with other base metals
	RVC(40) or CTH, except from 7213 through 7215

	
	7217.90
	- Other
	RVC(40) or CTH, except from 7213 through 7215

	7218
	
	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel
	

	
	7218.10
	- Ingots and other primary forms
	RVC(40) or CTH

	
	7218.91
	- Other: of rectangular (other than square) cross-section
	RVC(40) or CTH

	
	7218.99
	- Other: other
	RVC(40) or CTH

	7219
	
	Flat-rolled products of stainless steel, of a width of 600 mm or more
	

	
	7219.11
	- Not further worked than hot-rolled, in coils: of a thickness exceeding 10 mm
	RVC(40) or CTH

	
	7219.12
	- Not further worked than hot-rolled, in coils: of a thickness of 4.75 mm or more but not exceeding 10 mm
	RVC(40) or CTH

	
	7219.13
	- Not further worked than hot-rolled, in coils: of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CTH

	
	7219.14
	- Not further worked than hot-rolled, in coils: of a thickness of less than 3 mm
	RVC(40) or CTH

	
	7219.21
	- Not further worked than hot-rolled, not in coils: of a thickness exceeding 10 mm
	RVC(40) or CTH

	
	7219.22
	- Not further worked than hot-rolled, not in coils: of a thickness of 4.75 mm or more but not exceeding 10 mm
	RVC(40) or CTH

	
	7219.23
	- Not further worked than hot-rolled, not in coils: of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CTH

	
	7219.24
	- Not further worked than hot-rolled, not in coils: of a thickness of less than 3 mm
	RVC(40) or CTH

	
	7219.31
	- Not further worked than cold-rolled (cold-reduced): of a thickness of 4.75 mm or more
	RVC(40) or CTSH

	
	7219.32
	- Not further worked than cold-rolled (cold-reduced): of a thickness of 3 mm or more but less than 4.75 mm
	RVC(40) or CTSH

	
	7219.33
	- Not further worked than cold-rolled (cold-reduced): of a thickness exceeding 1 mm but less than 3 mm
	RVC(40) or CTSH

	
	7219.34
	- Not further worked than cold-rolled (cold-reduced): of a thickness of 0.5 mm or more but not exceeding 1 mm
	RVC(40) or CTSH

	
	7219.35
	- Not further worked than cold-rolled (cold-reduced): of a thickness of less than 0.5 mm
	RVC(40) or CTSH

	
	7219.90
	- Other
	RVC(40) or CTSH

	7220
	
	Flat-rolled products of stainless steel, of a width of less than 600 mm
	

	
	7220.11
	- Not further worked than hot-rolled: of a thickness of 4.75 mm or more
	RVC(40) or CTH, except from 7219

	
	7220.12
	- Not further worked than hot-rolled: of a thickness of less than 4.75 mm
	RVC(40) or CTH, except from 7219

	
	7220.20
	- Not further worked than cold-rolled (cold-reduced)
	RVC(40) or CTH, except from 7219

	
	7220.90
	- Other
	RVC(40) or CTH, except from 7219

	7221
	7221.00
	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel
	RVC(40) or CTH

	7222
	
	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel
	

	
	7222.11
	- Bars and rods, not further worked than hot-rolled, hot-drawn or extruded: of circular cross-section
	RVC(40) or CTH

	
	7222.19
	- Bars and rods, not further worked than hot-rolled, hot-drawn or extruded: other
	RVC(40) or CTH

	
	7222.20
	- Bars and rods, not further worked than cold-formed or cold-finished
	RVC(40) or CTH

	
	7222.30
	- Other bars and rods
	RVC(40) or CTH

	
	7222.40
	- Angles, shapes and sections
	RVC(40) or CTH

	7223
	7223.00
	Wire of stainless steel
	RVC(40) or CTH

	7224
	
	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel
	

	
	7224.10
	- Ingots and other primary forms
	RVC(40) or CTH

	
	7224.90
	- Other
	RVC(40) or CTH

	7225
	
	Flat-rolled products of other alloy steel, of a width of 600 mm or more
	

	
	7225.11
	- Of silicon-electrical steel: grain-oriented
	RVC(40) or CTH

	
	7225.19
	- Of silicon-electrical steel: other
	RVC(40) or CTH

	
	7225.30
	- Other, not further worked than hot-rolled, in coils
	RVC(40) or CTH

	
	7225.40
	- Other, not further worked than hot-rolled, not in coils
	RVC(40) or CTH

	
	7225.50
	- Other, not further worked than cold-rolled (cold-reduced)
	RVC(40) or CTH

	
	7225.91
	- Other: electrolytically plated or coated with zinc
	RVC(40) or CTH

	
	7225.92
	- Other: otherwise plated or coated with zinc
	RVC(40) or CTH

	
	7225.99
	- Other: other
	RVC(40) or CTH

	7226
	
	Flat-rolled products of other alloy steel, of a width of less than 600 mm
	

	
	7226.11
	- Of silicon-electrical steel: grain-oriented
	RVC(40) or CTH, except from 7225

	
	7226.19
	- Of silicon-electrical steel: other
	RVC(40) or CTH, except from 7225

	
	7226.20
	- Of high speed steel
	RVC(40) or CTH, except from 7225

	
	7226.91
	- Other: not further worked than hot-rolled
	RVC(40) or CTH, except from 7225

	
	7226.92
	- Other: not further worked than cold-rolled (cold-reduced)
	RVC(40) or CTH, except from 7225

	
	7226.99
	- Other: other
	RVC(40) or CTH, except from 7225

	7227
	
	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel
	

	
	7227.10
	- Of high speed steel
	RVC(40) or CTH, except from 7228

	
	7227.20
	- Of silico-manganese steel
	RVC(40) or CTH, except from 7228

	
	7227.90
	- Other
	RVC(40) or CTH, except from 7228

	7228
	
	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel
	

	
	7228.10
	- Bars and rods, of high speed steel
	RVC(40) or CTH, except from 7227

	
	7228.20
	- Bars and rods, of silico-manganese steel
	RVC(40) or CTH, except from 7227

	
	7228.30
	- Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded
	RVC(40) or CTH, except from 7227

	
	7228.40
	- Other bars and rods, not further worked than forged
	RVC(40) or CTH, except from 7227

	
	7228.50
	- Other bars and rods, not further worked than cold-formed or cold-finished
	RVC(40) or CTH, except from 7227

	
	7228.60
	- Other bars and rods
	RVC(40) or CTH, except from 7227

	
	7228.70
	- Angles, shapes and sections
	RVC(40) or CTH, except from 7227

	
	7228.80
	- Hollow drill bars and rods
	RVC(40) or CTH, except from 7227

	7229
	
	Wire of other alloy steel
	

	
	7229.20
	- Of silico-manganese steel
	RVC(40) or CTH, except from 7227 or 7228

	
	7229.90
	- Other
	RVC(40) or CTH, except from 7227 or 7228

	CHAPTER 73
	ARTICLES OF IRON OR STEEL

	7301
	
	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel
	

	
	7301.10
	- Sheet piling
	RVC(40) or CC, except from 7207 through 7209 or 7211

	
	7301.20
	- Angles, shapes and sections
	RVC(40) or CC, except from 7207 through 7209 or 7211

	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 plates (base plates), rail clips, bedplates, ties and other material specialized for jointing or fixing rails
	

	
	7302.10
	- Rails
	RVC(40) or CC, except from 7207 through 7209

	
	7302.30
	- Switch blades, crossing frogs, point rods and other crossing pieces
	RVC(40) or CC, except from 7207 through 7209

	
	7302.40
	- Fish-plates and sole plates
	RVC(40) or CC, except from 7207 through 7209

	
	7302.90
	- Other
	RVC(40) or CC, except from 7207 through 7209

	7303
	7303.00
	Tubes, pipes and hollow profiles, of cast iron
	RVC(40) or CC

	7304
	
	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel
	

	
	7304.11
	- Line pipe of a kind used for oil or gas pipelines: of stainless steel
	RVC(40) or CC

	
	7304.19
	- Line pipe of a kind used for oil or gas pipelines: other
	RVC(40) or CC, except from 7207 through 7211

	
	7304.22
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas: drill pipe of stainless steel
	RVC(40) or CC

	
	7304.23
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas: other drill pipe
	RVC(40) or CC, except from 7207 through 7211

	
	7304.24
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas: other, of stainless steel
	RVC(40) or CC

	
	7304.29
	- Casing, tubing and drill pipe, of a kind used in drilling for oil or gas: other
	RVC(40) or CC, except from 7207 through 7211

	
	7304.31
	- Other, of circular cross-section, of iron or non-alloy steel: cold-drawn or cold-rolled (cold-reduced)
	RVC(40) or CC, except from 7207 through 7211

	
	7304.39
	- Other, of circular cross-section, of iron or non-alloy steel: other
	RVC(40) or CC, except from 7207 through 7211

	
	7304.41
	- Other, of circular cross-section, of stainless steel: cold-drawn or cold-rolled (cold-reduced)
	RVC(40) or CC

	
	7304.49
	- Other, of circular cross-section, of stainless steel: other
	RVC(40) or CC

	
	7304.51
	- Other, of circular cross-section, of other alloy steel: cold-drawn or cold-rolled (cold-reduced)
	RVC(40) or CC, except from 7207 through 7211

	
	7304.59
	- Other, of circular cross-section, of other alloy steel: other
	RVC(40) or CC, except from 7207 through 7211

	
	7304.90
	- Other
	RVC(40) or CC, except from 7207 through 7211

	7305
	
	Other tubes and pipes (for example, welded, riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4 mm, of iron or steel
	

	
	7305.11
	- Line pipe of a kind used for oil or gas pipelines: longitudinally submerged arc welded
	RVC(40) or CC, except from 7208 through 7211

	
	7305.12
	- Line pipe of a kind used for oil or gas pipelines: other, longitudinally welded
	RVC(40) or CC, except from 7208 through 7211

	
	7305.19
	- Line pipe of a kind used for oil or gas pipelines: other
	RVC(40) or CC, except from 7208 through 7211

	
	7305.20
	- Casing of a kind used in drilling for oil or gas
	RVC(40) or CC, except from 7208 through 7211

	
	7305.31
	- Other, welded: longitudinally welded
	RVC(40) or CC, except from 7208 through 7211

	
	7305.39
	- Other, welded: other
	RVC(40) or CC, except from 7208 through 7211

	
	7305.90
	- Other
	RVC(40) or CC, except from 7208 through 7211

	7306
	
	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel
	

	
	7306.11
	- Line pipe of a kind used for oil or gas pipelines: welded, of stainless steel
	RVC(40) or CC

	
	7306.19
	- Line pipe of a kind used for oil or gas pipelines: other
	RVC(40) or CC, except from 7208, 7209 or 7211

	
	7306.21
	- Casing and tubing of a kind used in drilling for oil or gas: welded, of stainless steel
	RVC(40) or CC

	
	7306.29
	- Casing and tubing of a kind used in drilling for oil or gas: other
	RVC(40) or CC, except from 7208, 7209 or 7211

	
	7306.30
	- Other, welded, of circular cross-section, of iron or non-alloy steel
	RVC(40) or CC, except from 7208, 7209 or 7211

	
	7306.40
	- Other, welded, of circular cross-section, of stainless steel
	RVC(40) or CC

	
	7306.50
	- Other, welded, of circular cross-section, of other alloy steel
	RVC(40) or CC, except from 7208, 7209 or 7211

	
	7306.61
	- Other, welded, of non-circular cross-section: of square or rectangular cross-section
	RVC(40) or CC, except from 7208, 7209 or 7211

	
	7306.69
	- Other, welded, of non-circular cross-section: of other non-circular cross-section
	RVC(40) or CC, except from 7208, 7209 or 7211

	
	7306.90
	- Other
	RVC(40) or CC, except from 7208, 7209 or 7211

	7307
	
	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel
	

	
	7307.11
	- Cast fittings: of non-malleable cast iron
	RVC(40) or CC

	
	7307.19
	- Cast fittings: other
	RVC(40) or CC

	
	7307.21
	- Other, of stainless steel: flanges
	RVC(40) or CC

	
	7307.22
	- Other, of stainless steel: threaded elbows, bends and sleeves
	RVC(40) or CC

	
	7307.23
	- Other, of stainless steel: butt welding fittings
	RVC(40) or CC

	
	7307.29
	- Other, of stainless steel: other
	RVC(40) or CC

	
	7307.91
	- Other: flanges
	RVC(40) or CC

	
	7307.92
	- Other: threaded elbows, bends and sleeves
	RVC(40) or CC

	
	7307.93
	- Other: butt welding fittings
	RVC(40) or CC

	
	7307.99
	- Other: other
	RVC(40) or CC

	7308
	
	Structures (excluding prefabricated buildings of subheading 9406.00) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frame-works, 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
	

	
	7308.10
	- Bridges and bridge-sections
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	
	7308.20
	- Towers and lattice masts
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	
	7308.30
	- Doors, windows and their frames and thresholds for doors
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	
	7308.40
	- Equipment for scaffolding, shuttering, propping or pit-propping
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	
	7308.90
	- Other
	RVC(40) or CTH, except from 7208 through 7212 or 7216

	7309
	7309.00
	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 l, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment
	RVC(40) or CC

	7310
	
	Tanks, casks, drums, cans, boxes and similar containers, for any material (other than compressed or liquefied gas), of iron or steel, of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
	

	
	7310.10
	- Of a capacity of 50 l or more
	RVC(40) or CC

	
	7310.21
	-Of a capacity of less than 50 l: cans which are to be closed by soldering or crimping
	RVC(40) or CC

	
	7310.29
	-Of a capacity of less than 50 l: other
	RVC(40) or CC

	7311
	7311.00
	Containers for compressed or liquefied gas, of iron or steel
	RVC(40) or CC

	7312
	
	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated
	

	
	7312.10
	- Stranded wire, ropes and cables
	RVC(40) or CC, except from 7213 or 7217

	
	7312.90
	- Other
	RVC(40)

	7313
	7313.00
	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel
	RVC(40) or CC

	7314
	
	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel
	

	
	7314.12
	- Woven cloth: endless bands for machinery, of stainless steel
	RVC(40) or CC

	
	7314.14
	- Woven cloth: other woven cloth, of stainless steel
	RVC(40) or CC

	
	7314.19
	- Woven cloth: other
	RVC(40) or CC

	
	7314.20
	- Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm2 or more
	RVC(40) or CC

	
	7314.31
	- Other grill, netting and fencing, welded at the intersection: plated or coated with zinc
	RVC(40) or CC

	
	7314.39
	- Other grill, netting and fencing, welded at the intersection: other
	RVC(40) or CC

	
	7314.41
	- Other cloth, grill, netting and fencing: plated or coated with zinc
	RVC(40) or CC

	
	7314.42
	- Other cloth, grill, netting and fencing: coated with plastics
	RVC(40) or CC

	
	7314.49
	- Other cloth, grill, netting and fencing: other
	RVC(40) or CC

	
	7314.50
	- Expanded metal
	RVC(40) or CC

	7315
	
	Chain and parts thereof, of iron or steel
	

	
	7315.11
	- Articulated link chain and parts thereof: roller chain
	RVC(40) or CC, except from 7213 through 7217

	
	7315.12
	- Articulated link chain and parts thereof: other chain
	RVC(40) or CC, except from 7213 through 7217

	
	7315.19
	- Articulated link chain and parts thereof: parts
	RVC(40) or CC, except from 7213 through 7217

	
	7315.20
	- Skid chain
	RVC(40) or CC, except from 7213 through 7217

	
	7315.81
	- Other chain: stud-link
	RVC(40) or CC, except from 7213 through 7217

	
	7315.82
	- Other chain: other, welded link
	RVC(40) or CC, except from 7213 through 7217

	
	7315.89
	- Other chain: other
	RVC(40) or CC, except from 7213 through 7217

	
	7315.90
	- Other parts
	RVC(40) or CC, except from 7213 through 7217

	7316
	7316.00
	Anchors, grapnels and parts thereof, of iron or steel
	RVC(40) or CC

	7317
	7317.00
	Nails, tacks, drawing pins, corrugated nails, staples (other than those of heading 8305) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper
	RVC(40) or CC, except from 7213 through 7217

	7318
	
	Screws, bolts, nuts, coach screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel
	

	
	7318.11
	- Threaded articles: coach screws
	RVC(40) or CC

	
	7318.12
	- Threaded articles: other wood screws
	RVC(40) or CC

	
	7318.13
	- Threaded articles: screw hooks and screw rings
	RVC(40) or CC

	
	7318.14
	- Threaded articles: self-tapping screws
	RVC(40) or CC

	
	7318.15
	- Threaded articles: other screws and bolts, whether or not with their nuts or washers
	RVC(40) or CC

	
	7318.16
	- Threaded articles: nuts
	RVC(40) or CC

	
	7318.19
	- Threaded articles: other
	RVC(40) or CC

	
	7318.21
	- Non-threaded articles: spring washers and other lock washers
	RVC(40) or CC

	
	7318.22
	- Non-threaded articles: other washers
	RVC(40) or CC

	
	7318.23
	- Non-threaded articles: rivets
	RVC(40) or CC

	
	7318.24
	- Non-threaded articles: cotters and cotter-pins
	RVC(40) or CC

	
	7318.29
	- Non-threaded articles: other
	RVC(40) or CC

	7319
	
	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stilettos and similar articles, for use in the hand, of iron or steel; safety pins and other pins of iron or steel, not elsewhere specified or included
	

	
	7319.40
	- Safety pins and other pins
	RVC(40) or CC

	
	7319.90
	- Other
	RVC(40) or CC

	7320
	
	Springs and leaves for springs, of iron or steel
	

	
	7320.10
	- Leaf-springs and leaves therefor
	RVC(40) or CC, except from 7208 through 7217

	
	7320.20
	- Helical springs
	RVC(40) or CC, except from 7208 through 7217

	
	7320.90
	- Other
	RVC(40) or CC, except from 7208 through 7217

	7321
	
	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel
	

	
	7321.11
	- Cooking appliances and plate warmers: for gas fuel or for both gas and other fuels
	RVC(40) or CTH or RVC(35) + CTSH

	
	7321.12
	- Cooking appliances and plate warmers: for liquid fuel
	RVC(40) or CTH or RVC(35) + CTSH

	
	7321.19
	- Cooking appliances and plate warmers: other, including appliances for solid fuel
	RVC(40) or CTH or RVC(35) + CTSH

	
	7321.81
	- Other appliances: for gas fuel or for both gas and other fuels
	RVC(40) or CTH or RVC(35) + CTSH

	
	7321.82
	- Other appliances: for liquid fuel
	RVC(40) or CTH or RVC(35) + CTSH

	
	7321.89
	- Other appliances: other, including appliances for solid fuel
	RVC(40) or CTH or RVC(35) + CTSH

	
	7321.90
	- Parts
	RVC(40) or CTH

	7322
	
	Radiators for central heating, not electrically heated, and parts thereof, of iron or steel; air heaters and hot air distributors (including distributors which can also distribute fresh or conditioned air), not electrically heated, incorporating a motor-driven fan or blower, and parts thereof, of iron or steel
	

	
	7322.11
	- Radiators and parts thereof: of cast iron
	RVC(40) or CTH

	
	7322.19
	- Radiators and parts thereof: other
	RVC(40) or CTH

	
	7322.90
	- Other
	RVC(40) or CTH

	7323
	
	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel
	

	
	7323.10
	- Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like
	RVC(40) or CTH

	
	7323.91
	- Other: of cast iron, not enamelled
	RVC(40) or CC

	
	7323.92
	- Other: of cast iron, enamelled
	RVC(40) or CC

	
	7323.93
	- Other: of stainless steel
	RVC(40) or CC

	
	7323.94
	- Other: of iron (other than cast iron) or steel, enamelled
	RVC(40) or CC

	
	7323.99
	- Other: other
	RVC(40) or CC

	7324
	
	Sanitary ware and parts thereof, of iron or steel
	

	
	7324.10
	- Sinks and wash basins, of stainless steel
	RVC(40) or CC

	
	7324.21
	- Baths: of cast iron, whether or not enamelled
	RVC(40) or CC

	
	7324.29
	- Baths: other
	RVC(40) or CC

	
	7324.90
	- Other, including parts
	RVC(40) or CC

	7325
	
	Other cast articles of iron or steel
	

	
	7325.10
	- Of non-malleable cast iron
	RVC(40) or CC

	
	7325.91
	- Other: grinding balls and similar articles for mills
	RVC(40) or CC

	
	7325.99
	- Other: other
	RVC(40) or CC

	7326
	
	Other articles of iron or steel
	

	
	7326.11
	- Forged or stamped, but not further worked: grinding balls and similar articles for mills
	RVC(40) or CC

	
	7326.19
	- Forged or stamped, but not further worked: other
	RVC(40) or CC

	
	7326.20
	- Articles of iron or steel wire
	RVC(40) or CC

	
	7326.90
	- Other
	RVC(40) or CTH

	CHAPTER 74
	COPPER AND ARTICLES THEREOF
	

	7401
	7401.00
	Copper mattes; cement copper (precipitated copper)
	RVC(40) or CC

	7402
	7402.00
	Unrefined copper; copper anodes for electrolytic refining
	RVC(40) or CTH

	7403
	
	Refined copper and copper alloys, unwrought
	

	
	7403.11
	- Refined copper: cathodes and sections of cathodes
	RVC(40) or CTH

	
	7403.12
	- Refined copper: wire-bars
	RVC(40) or CTH

	
	7403.13
	- Refined copper: billets
	RVC(40) or CTH

	
	7403.19
	- Refined copper: other
	RVC(40) or CTH

	
	7403.21
	- Copper alloys: copper-zinc base alloys (brass)
	RVC(40) or CTH

	
	7403.22
	- Copper alloys: copper-tin base alloys (bronze)
	RVC(40) or CTH

	
	7403.29
	- Copper alloys: other copper alloys (other than master alloys of heading 74.05)
	RVC(40) or CTH

	7404
	7404.00
	Copper waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7405
	7405.00
	Master alloys of copper
	RVC(40) or CTH

	7406
	
	Copper powders and flakes
	

	
	7406.10
	- Powders of non-lamellar structure
	RVC(40) or CTH

	
	7406.20
	- Powders of lamellar structure; flakes
	RVC(40) or CTH

	7407
	
	Copper bars, rods and profiles
	

	
	7407.10
	- Of refined copper
	RVC(40) or CTH

	
	7407.21
	- Of copper alloys: of copper-zinc base alloys (brass)
	RVC(40) or CTH

	
	7407.29
	- Of copper alloys: other
	RVC(40) or CTH

	7408
	
	Copper wire
	

	
	7408.11
	- Of refined copper: of which the maximum cross-sectional dimension exceeds 6 mm
	RVC(40) or CTH, except from 7407

	
	7408.19
	- Of refined copper: other
	RVC(40) or CTH, except from 7407

	
	7408.21
	- Of copper alloys: of copper-zinc base alloys (brass)
	RVC(40) or CTH, except from 7407

	
	7408.22
	- Of copper alloys: of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)
	RVC(40) or CTH, except from 7407

	
	7408.29
	- Of copper alloys: other
	RVC(40) or CTH, except from 7407

	7409
	
	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm
	

	
	7409.11
	- Of refined copper: in coils
	RVC(40) or CTH

	
	7409.19
	- Of refined copper: other
	RVC(40) or CTH

	
	7409.21
	- Of copper-zinc base alloys (brass): in coils
	RVC(40) or CTH

	
	7409.29
	- Of copper-zinc base alloys (brass): other
	RVC(40) or CTH

	
	7409.31
	- Of copper-tin base alloys (bronze): in coils
	RVC(40) or CTH

	
	7409.39
	- Of copper-tin base alloys (bronze): other
	RVC(40) or CTH

	
	7409.40
	- Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)
	RVC(40) or CTH

	
	7409.90
	- Of other copper alloys
	RVC(40) or CTH

	7410
	
	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm
	

	
	7410.11
	- Not backed: of refined copper
	RVC(40) or CTH

	
	7410.12
	- Not backed: of copper alloys
	RVC(40) or CTH

	
	7410.21
	- Backed: of refined copper
	RVC(40) or CTH

	
	7410.22
	- Backed: of copper alloys
	RVC(40) or CTH

	7411
	
	Copper tubes and pipes
	

	
	7411.10
	- Of refined copper
	RVC(40) or CTH

	
	7411.21
	- Of copper alloys: of copper-zinc base alloys (brass)
	RVC(40) or CTH

	
	7411.22
	- Of copper alloys: of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)
	RVC(40) or CTH

	
	7411.29
	- Of copper alloys: other
	RVC(40) or CTH

	7412
	
	Copper tube or pipe fittings (for example, couplings, elbows, sleeves)
	

	
	7412.10
	- Of refined copper
	RVC(40) or CTH

	
	7412.20
	- Of copper alloys
	RVC(40) or CTH

	7413
	7413.00
	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated
	RVC(40) or CTH, except from 7408

	7415
	
	Nails, tacks, drawing pins, staples (other than those of heading 8305) and similar articles, of copper or of iron or steel with heads of copper; screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of copper
	

	
	7415.10
	- Nails and tacks, drawing pins, staples and similar articles
	RVC(40) or CTH

	
	7415.21
	- Other articles, not threaded: washers (including spring washers)
	RVC(40) or CTH

	
	7415.29
	- Other articles, not threaded: other
	RVC(40) or CTH

	
	7415.33
	- Other threaded articles: screws; bolts and nuts
	RVC(40) or CTH

	
	7415.39
	- Other threaded articles: other
	RVC(40) or CTH

	7418
	
	Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper
	

	
	7418.10
	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like
	RVC(40) or CTH

	
	7418.20
	- Sanitary ware and parts thereof
	RVC(40) or CTH

	7419
	
	Other articles of copper
	

	
	7419.10
	- Chain and parts thereof
	RVC(40) or CTH

	
	7419.91
	- Other: cast, moulded, stamped or forged, but not further worked
	RVC(40) or CTH

	
	7419.99
	- Other: other
	RVC(40) or CTH

	CHAPTER 75
	NICKEL AND ARTICLES THEREOF
	

	7501
	
	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy
	

	
	7501.10
	- Nickel mattes
	RVC(40) or CTH

	
	7501.20
	- Nickel oxide sinters and other intermediate products of nickel metallurgy
	RVC(40) or CTH

	7502
	
	Unwrought nickel
	

	
	7502.10
	- Nickel, not alloyed
	RVC(40) or CTH

	
	7502.20
	- Nickel alloys
	RVC(40) or CTH

	7503
	7503.00
	Nickel waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7504
	7504.00
	Nickel powders and flakes
	RVC(40) or CTH

	7505
	
	Nickel bars, rods, profiles and wire
	

	
	7505.11
	- Bars, rods and profiles: of nickel, not alloyed
	RVC(40) or CTH

	
	7505.12
	- Bars, rods and profiles: of nickel alloys
	RVC(40) or CTH

	
	7505.21
	- Wire: of nickel, not alloyed
	RVC(40) or CTH

	
	7505.22
	- Wire: of nickel alloys
	RVC(40) or CTH

	7506
	
	Nickel plates, sheets, strip and foil
	

	
	7506.10
	- Of nickel, not alloyed
	RVC(40) or CTH

	
	7506.20
	- Of nickel alloys
	RVC(40) or CTH

	7507
	
	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)
	

	
	7507.11
	- Tubes and pipes: of nickel, not alloyed
	RVC(40) or CTH

	
	7507.12
	- Tubes and pipes: of nickel alloys
	RVC(40) or CTH

	
	7507.20
	- Tube or pipe fittings
	RVC(40) or CTSH

	7508
	
	Other articles of nickel
	

	
	7508.10
	- Cloth, grill and netting, of nickel wire
	RVC(40) or CTH

	
	7508.90
	- Other
	RVC(40) or CTH

	CHAPTER 76
	ALUMINIUM AND ARTICLES THEREOF

	7601
	
	Unwrought aluminium
	

	
	7601.10
	- Aluminium, not alloyed
	RVC(40) or CC

	
	7601.20
	- Aluminium alloys
	RVC(40) or CC

	7602
	7602.00
	Aluminium waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7603
	
	Aluminium powders and flakes
	

	
	7603.10
	- Powders of non-lamellar structure
	RVC(40) or CTH

	
	7603.20
	- Powders of lamellar structure; flakes
	RVC(40) or CTH

	7604
	
	Aluminium bars, rods and profiles
	

	
	7604.10
	- Of aluminium, not alloyed
	RVC(40) or CTH

	
	7604.21
	- Of aluminium alloys: hollow profiles
	RVC(40) or CTH

	
	7604.29
	- Of aluminium alloys: other
	RVC(40) or CTH

	7605
	
	Aluminium wire
	

	
	7605.11
	- Of aluminium, not alloyed: of which the maximum cross-sectional dimension exceeds 7 mm
	RVC(40) or CTH, except from 7604

	
	7605.19
	- Of aluminium, not alloyed: other
	RVC(40) or CTH, except from 7604

	
	7605.21
	- Of aluminium alloys: of which the maximum cross-sectional dimension exceeds 7 mm
	RVC(40) or CTH, except from 7604

	
	7605.29
	- Of aluminium alloys: other
	RVC(40) or CTH, except from 7604

	7606
	
	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm
	

	
	7606.11
	- Rectangular (including square): of aluminium, not alloyed
	RVC(40) or CTH

	
	7606.12
	- Rectangular (including square): of aluminium alloys
	RVC(40) or CTH

	
	7606.91
	- Other: of aluminium, not alloyed
	RVC(40) or CTH

	
	7606.92
	- Other: of aluminium alloys
	RVC(40) or CTH

	7607
	
	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm
	

	
	7607.11
	- Not backed: rolled but not further worked
	RVC(40) or CTH, except from 7606

	
	7607.19
	- Not backed: other
	RVC(40) or CTH, except from 7606

	
	7607.20
	- Backed
	RVC(40) or CTH, except from 7606

	7608
	
	Aluminium tubes and pipes
	

	
	7608.10
	- Of aluminium, not alloyed
	RVC(40) or CTH

	
	7608.20
	- Of aluminium alloys
	RVC(40) or CTH

	7609
	7609.00
	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)
	RVC(40) or CTH

	7610
	
	Aluminium structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge-sections, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures
	

	
	7610.10
	- Doors, windows and their frames and thresholds for doors
	RVC(40) or CTH

	
	7610.90
	- Other
	RVC(40) or CTH

	7611
	7611.00
	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
	RVC(40) or CTH

	7612
	
	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300 l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
	

	
	7612.10
	- Collapsible tubular containers
	RVC(40) or CTH

	
	7612.90
	- Other
	RVC(40) or CTH

	7613
	7613.00
	Aluminium containers for compressed or liquefied gas
	RVC(40) or CTH

	7614
	
	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated
	

	
	7614.10
	- With steel core
	RVC(40) or CTH, except from 7605

	
	7614.90
	- Other
	RVC(40) or CTH, except from 7605

	7615
	
	Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium
	

	
	7615.10
	- Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like.
	RVC(40) or CTH

	
	7615.20
	- Sanitary ware and parts thereof
	RVC(40) or CTH

	7616
	
	Other articles of aluminium
	

	
	7616.10
	- Nails, tacks, staples (other than those of heading 8305), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles
	RVC(40) or CTH

	
	7616.91
	- Other: cloth, grill, netting and fencing, of aluminium wire
	RVC(40) or CTH

	
	7616.99
	- Other: other
	RVC(40) or CTH

	CHAPTER 78
	LEAD AND ARTICLES THEREOF

	7801
	
	Unwrought lead
	

	
	7801.10
	- Refined lead
	RVC(40) or CC

	
	7801.91
	- Other: containing by weight antimony as the principal other element
	RVC(40) or CC

	
	7801.99
	- Other: other
	RVC(40) or CC

	7802
	7802.00
	Lead waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7804
	
	Lead plates, sheets, strip and foil; lead powders and flakes
	

	
	7804.11
	- Plates, sheets, strip and foil: sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm
	RVC(40) or CTH

	
	7804.19
	- Plates, sheets, strip and foil: other
	RVC(40) or CTH

	
	7804.20
	- Powders and flakes
	RVC(40) or CTH

	7806
	7806.00
	Other articles of lead
	RVC(40) or CTH

	CHAPTER 79
	ZINC AND ARTICLES THEREOF

	7901
	
	Unwrought zinc
	

	
	7901.11
	- Zinc, not alloyed: containing by weight 99.99 % or more of zinc
	RVC(40) or CTH

	
	7901.12
	- Zinc, not alloyed: containing by weight less than 99.99 % of zinc
	RVC(40) or CTH

	
	7901.20
	- Zinc alloys
	RVC(40) or CTH

	7902
	7902.00
	Zinc waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	7903
	
	Zinc dust, powders and flakes
	

	
	7903.10
	- Zinc dust
	RVC(40) or CTH

	
	7903.90
	- Other
	RVC(40) or CTH

	7904
	7904.00
	Zinc bars, rods, profiles and wire
	RVC(40) or CTH

	7905
	7905.00
	Zinc plates, sheets, strip and foil
	RVC(40) or CTH

	7907
	7907.00
	Other articles of zinc
	RVC(40) or CTH

	CHAPTER 80
	TIN AND ARTICLES THEREOF

	8001
	
	Unwrought tin
	

	
	8001.10
	- Tin, not alloyed
	RVC(40) or CTH

	
	8001.20
	- Tin alloys
	RVC(40) or CTH

	8002
	8002.00
	Tin waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	8003
	8003.00
	Tin bars, rods, profiles and wire
	RVC(40) or CTH

	8007
	8007.00
	Other articles of tin
	RVC(40) or CTH

	CHAPTER 81
	OTHER BASE METALS; CERMETS; ARTICLES THEREOF

	8101
	
	Tungsten (wolfram) and articles thereof, including waste and scrap
	

	
	8101.10
	- Powders
	RVC(40) or CC

	
	8101.94
	- Other: unwrought tungsten, including bars and rods obtained simply by sintering
	RVC(40) or CC

	
	8101.96
	- Other: wire
	RVC(40) or CTSH

	
	8101.97
	- Other: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8101.99
	- Other: other
	RVC(40) or CTSH

	8102
	
	Molybdenum and articles thereof, including waste and scrap
	

	
	8102.10
	- Powders
	RVC(40) or CC

	
	8102.94
	- Other: unwrought molybdenum, including bars and rods obtained simply by sintering
	RVC(40) or CC

	
	8102.95
	- Other: bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil
	RVC(40) or CTSH

	
	8102.96
	- Other: wire
	RVC(40) or CTSH

	
	8102.97
	- Other: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8102.99
	- Other: other
	RVC(40) or CTSH

	8103
	
	Tantalum and articles thereof, including waste and scrap
	

	
	8103.20
	- Unwrought tantalum, including bars and rods obtained simply by sintering; powders
	RVC(40) or CTSH

	
	8103.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8103.90
	- Other
	RVC(40) or CTSH

	8104
	
	Magnesium and articles thereof, including waste and scrap
	

	
	8104.11
	- Unwrought magnesium: containing at least 99.8 % by weight of magnesium
	RVC(40) or CC

	
	8104.19
	- Unwrought magnesium: other
	RVC(40) or CC

	
	8104.20
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8104.30
	- Raspings, turnings and granules, graded according to size; powders
	RVC(40) or CTSH

	
	8104.90
	- Other
	RVC(40) or CTSH

	8105
	
	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap
	

	
	8105.20
	- Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders
	RVC(40) or CTSH

	
	8105.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8105.90
	- Other
	RVC(40) or CTSH

	8106
	8106.00
	Bismuth and articles thereof, including waste and scrap
	RVC(40) or CTH

	8107
	
	Cadmium and articles thereof, including waste and scrap
	

	
	8107.20
	- Unwrought cadmium; powders
	RVC(40) or CTSH

	
	8107.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8107.90
	- Other
	RVC(40) or CTSH

	8108
	
	Titanium and articles thereof, including waste and scrap
	

	
	8108.20
	- Unwrought titanium; powders
	RVC(40) or CC

	
	8108.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8108.90
	- Other
	RVC(40) or CTSH

	8109
	
	Zirconium and articles thereof, including waste and scrap
	

	
	8109.20
	- Unwrought zirconium; powders
	RVC(40) or CTSH

	
	8109.30
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8109.90
	- Other
	RVC(40) or CTSH

	8110
	
	Antimony and articles thereof, including waste and scrap
	

	
	8110.10
	- Unwrought antimony; powders
	RVC(40) or CTSH

	
	8110.20
	- Waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8110.90
	- Other
	RVC(40) or CTSH

	8111
	8111.00
	Manganese and articles thereof, including waste and scrap
	RVC(40) or CC

	8112
	
	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap
	

	
	8112.12
	- Beryllium: unwrought; powders
	RVC(40) or CC

	
	8112.13
	- Beryllium: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8112.19
	- Beryllium: other
	RVC(40) or CTSH

	
	8112.21
	- Chromium: unwrought; powders
	RVC(40) or CTSH

	
	8112.22
	- Chromium: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8112.29
	- Chromium: other
	RVC(40) or CTSH

	
	8112.51
	- Thallium: unwrought; powders
	RVC(40) or CTSH

	
	8112.52
	- Thallium: waste and scrap
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8112.59
	- Thallium: other
	RVC(40) or CTSH

	
	8112.92
	- Other: unwrought; waste and scrap; powders
	RVC(40) or CTSH

	
	8112.99
	- Other: other
	RVC(40) or CTSH

	8113
	8113.00
	Cermets and articles thereof, including waste and scrap
	RVC(40) or CC

	CHAPTER 82
	TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL

	8201
	
	Hand tools, the following: spades, shovels, mattocks, picks, hoes, forks and rakes; axes, bill hooks and similar hewing tools; secateurs and pruners of any kind; scythes, sickles, hay knives, hedge shears, timber wedges and other tools of a kind used in agriculture, horticulture or forestry
	

	
	8201.10
	- Spades and shovels
	RVC(40) or CC

	
	8201.30
	- Mattocks, picks, hoes and rakes
	RVC(40) or CC

	
	8201.40
	- Axes, bill hooks and similar hewing tools
	RVC(40) or CC

	
	8201.50
	- Secateurs and similar one-handed pruners and shears (including poultry shears)
	RVC(40) or CC

	
	8201.60
	- Hedge shears, two-handed pruning shears and similar two-handed shears
	RVC(40) or CC

	
	8201.90
	- Other hand tools of a kind used in agriculture, horticulture or forestry
	RVC(40) or CC

	8202
	
	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades)
	

	
	8202.10
	- Hand saws
	RVC(40) or CC

	
	8202.20
	- Band saw blades
	RVC(40) or CC

	
	8202.31
	- Circular saw blades (including slitting or slotting saw blades): with working part of steel
	RVC(40) or CC

	
	8202.39
	- Circular saw blades (including slitting or slotting saw blades): other, including parts
	RVC(40) or CC

	
	8202.40
	- Chain saw blades
	RVC(40) or CC

	
	8202.91
	- Other saw blades: straight saw blades, for working metal
	RVC(40) or CC

	
	8202.99
	- Other saw blades: other
	RVC(40) or CC

	8203
	
	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools
	

	
	8203.10
	- Files, rasps and similar tools
	RVC(40) or CC

	
	8203.20
	- Pliers (including cutting pliers), pincers, tweezers and similar tools
	RVC(40) or CC

	
	8203.30
	- Metal cutting shears and similar tools
	RVC(40) or CC

	
	8203.40
	- Pipe-cutters, bolt croppers, perforating punches and similar tools
	RVC(40) or CC

	8204
	
	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles
	

	
	8204.11
	- Hand-operated spanners and wrenches: non-adjustable
	RVC(40) or CC

	
	8204.12
	- Hand-operated spanners and wrenches: adjustable
	RVC(40) or CC

	
	8204.20
	- Interchangeable spanner sockets, with or without handles
	RVC(40) or CC

	8205
	
	Hand tools (including glaziers’ diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than accessories for and parts of, machine tools; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks
	

	
	8205.10
	- Drilling, threading or tapping tools
	RVC(40) or CC

	
	8205.20
	- Hammers and sledge hammers
	RVC(40) or CC

	
	8205.30
	- Planes, chisels, gouges and similar cutting tools for working wood
	RVC(40) or CC

	
	8205.40
	- Screwdrivers
	RVC(40) or CC

	
	8205.51
	- Other hand tools (including glaziers’ diamonds): household tools
	RVC(40) or CC

	
	8205.59
	- Other hand tools (including glaziers’ diamonds): other
	RVC(40) or CC

	
	8205.60
	- Blow lamps
	RVC(40) or CC

	
	8205.70
	- Vices, clamps and the like
	RVC(40) or CC

	
	8205.90
	- Other, including sets of articles of two or more subheadings of this heading
	RVC(40) or CC

	8206
	8206.00
	Tools of two or more of headings 8202 to 8205, put up in sets for retail sale
	RVC(40) or CC

	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 screw driving), including dies for drawing or extruding metal, and rock drilling or earth boring tools
	

	
	8207.13
	- Rock drilling or earth boring tools: with working part of cermets
	RVC(40) or CC

	
	8207.19
	- Rock drilling or earth boring tools: other, including parts
	RVC(40) or CC

	
	8207.20
	- Dies for drawing or extruding metal
	RVC(40) or CC

	
	8207.30
	- Tools for pressing, stamping or punching
	RVC(40) or CC

	
	8207.40
	- Tools for tapping or threading
	RVC(40) or CC

	
	8207.50
	- Tools for drilling, other than for rock drilling
	RVC(40) or CC

	
	8207.60
	- Tools for boring or broaching
	RVC(40) or CC

	
	8207.70
	- Tools for milling
	RVC(40) or CC

	
	8207.80
	- Tools for turning
	RVC(40) or CC

	
	8207.90
	- Other interchangeable tools
	RVC(40) or CC

	8208
	
	Knives and cutting blades, for machines or for mechanical appliances
	

	
	8208.10
	- For metal working
	RVC(40) or CC

	
	8208.20
	- For wood working
	RVC(40) or CC

	
	8208.30
	- For kitchen appliances or for machines used by the food industry
	RVC(40) or CC

	
	8208.40
	- For agricultural, horticultural or forestry machines
	RVC(40) or CC

	
	8208.90
	- Other
	RVC(40) or CC

	8209
	8209.00
	Plates, sticks, tips and the like for tools, unmounted, of cermets
	RVC(40) or CC

	8210
	8210.00
	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink
	RVC(40) or CC

	8211
	
	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208, and blades therefor
	

	
	8211.10
	- Sets of assorted articles
	RVC(40) or CC

	
	8211.91
	- Other: table knives having fixed blades
	RVC(40) or CC

	
	8211.92
	- Other: other knives having fixed blades
	RVC(40) or CC

	
	8211.93
	- Other: knives having other than fixed blades
	RVC(40) or CC

	
	8211.94
	- Other: blades
	RVC(40) or CC

	
	8211.95
	- Other: handles of base metal
	RVC(40) or CC

	8212
	
	Razors and razor blades (including razor blade blanks in strips)
	

	
	8212.10
	- Razors
	RVC(40) or CC

	
	8212.20
	- Safety razor blades, including razor blade blanks in strips
	RVC(40) or CC

	
	8212.90
	- Other parts
	RVC(40) or CC

	8213
	8213.00
	Scissors, tailors’ shears and similar shears, and blades therefor
	RVC(40) or CC

	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)
	

	
	8214.10
	- Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor
	RVC(40) or CC

	
	8214.20
	- Manicure or pedicure sets and instruments (including nail files)
	RVC(40) or CC

	
	8214.90
	- Other
	RVC(40) or CC

	8215
	
	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware
	

	
	8215.10
	- Sets of assorted articles containing at least one article plated with precious metal
	RVC(40) or CC

	
	8215.20
	- Other sets of assorted articles
	RVC(40) or CC

	
	8215.91
	- Other: plated with precious metal
	RVC(40) or CC

	
	8215.99
	- Other: other
	RVC(40) or CC

	CHAPTER 83
	MISCELLANEOUS ARTICLES OF BASE METAL

	8301
	
	Padlocks and locks (key, combination or electrically operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal
	

	
	8301.10
	- Padlocks
	RVC(40) or CTSH

	
	8301.20
	- Locks of a kind used for motor vehicles
	RVC(40) or CTSH

	
	8301.30
	- Locks of a kind used for furniture
	RVC(40) or CTSH

	
	8301.40
	- Other locks
	RVC(40) or CTSH

	
	8301.50
	- Clasps and frames with clasps, incorporating locks
	RVC(40) or CTSH

	
	8301.60
	- Parts
	RVC(40) or CC

	
	8301.70
	- Keys presented separately
	RVC(40) or CC

	8302
	
	Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat-racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal
	

	
	8302.10
	- Hinges
	RVC(40) or CTH

	
	8302.20
	- Castors
	RVC(40) or CTH

	
	8302.30
	- Other mountings, fittings and similar articles suitable for motor vehicles
	RVC(40) or CTH

	
	8302.41
	- Other mountings, fittings and similar articles: suitable for buildings
	RVC(40) or CTH

	
	8302.42
	- Other mountings, fittings and similar articles: other, suitable for furniture
	RVC(40) or CTH

	
	8302.49
	- Other mountings, fittings and similar articles: other
	RVC(40) or CTH

	
	8302.50
	- Hat-racks, hat-pegs, brackets and similar fixtures
	RVC(40) or CTH

	
	8302.60
	- Automatic door closers
	RVC(40) or CTH

	8303
	8303.00
	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal
	RVC(40) or CTH

	8304
	8304.00
	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 9403
	RVC(40) or CTH

	8305
	
	Fittings for loose-leaf binders or files, letter clips, letter corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packaging), of base metal
	

	
	8305.10
	- Fittings for loose-leaf binders or files
	RVC(40) or CTH

	
	8305.20
	- Staples in strips
	RVC(40) or CTH

	
	8305.90
	- Other, including parts
	RVC(40) or CTH

	8306
	
	Bells, gongs and the like, non-electric, of base metal; statuettes and other ornaments, of base metal; photograph, picture or similar frames, of base metal; mirrors of base metal
	

	
	8306.10
	- Bells, gongs and the like
	RVC(40) or CTH

	
	8306.21
	- Statuettes and other ornaments: plated with precious metal
	RVC(40) or CTH

	
	8306.29
	- Statuettes and other ornaments: other
	RVC(40) or CTH

	
	8306.30
	- Photograph, picture or similar frames; mirrors
	RVC(40) or CTH

	8307
	
	Flexible tubing of base metal, with or without fittings
	

	
	8307.10
	- Of iron or steel
	RVC(40) or CTH

	
	8307.90
	- Of other base metal
	RVC(40) or CTH

	8308
	
	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metal
	

	
	8308.10
	- Hooks, eyes and eyelets
	RVC(40) or CTH

	
	8308.20
	- Tubular or bifurcated rivets
	RVC(40) or CTH

	
	8308.90
	- Other, including parts
	RVC(40) or CTH

	8309
	
	Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers), capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal
	

	
	8309.10
	- Crown corks
	RVC(40) or CTH

	
	8309.90
	- Other
	RVC(40) or CTH

	8310
	8310.00
	Sign plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 9405
	RVC(40) or CTH

	8311
	
	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbides; wire and rods, of agglomerated base metal powder, used for metal spraying
	

	
	8311.10
	- Coated electrodes of base metal, for electric arc-welding
	RVC(40) or CTH

	
	8311.20
	- Cored wire of base metal, for electric arc-welding
	RVC(40) or CTH

	
	8311.30
	- Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame
	RVC(40) or CTH

	
	8311.90
	- Other
	RVC(40) or CTH

	CHAPTER 84
	NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF

	8401
	
	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation
	

	
	8401.10
	- Nuclear reactors
	RVC(40) or CTSH

	
	8401.20
	- Machinery and apparatus for isotopic separation, and parts thereof
	RVC(40) or CTSH

	
	8401.30
	- Fuel elements (cartridges), non-irradiated
	RVC(40) or CTSH

	
	8401.40
	- Parts of nuclear reactors
	RVC(40) or CTH

	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
	

	
	8402.11
	- Steam or other vapour generating boilers: watertube boilers with a steam production exceeding 45 t per hour
	RVC(40) or CTSH, except from 8402.12

	
	8402.12
	- Steam or other vapour generating boilers: watertube boilers with a steam production not exceeding 45 t per hour
	RVC(40) or CTSH, except from 8402.11

	
	8402.19
	- Steam or other vapour generating boilers: other vapour generating boilers, including hybrid boilers
	RVC(40) or CTSH

	
	8402.20
	- Super-heated water boilers
	RVC(40) or CTSH

	
	8402.90
	- Parts
	RVC(40) or CTH

	8403
	
	Central heating boilers other than those of heading 8402
	

	
	8403.10
	- Boilers
	RVC(40) or CTSH

	
	8403.90
	- Parts
	RVC(40) or CTH

	8404
	
	Auxiliary plant for use with boilers of heading 8402 or 8403 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units
	

	
	8404.10
	- Auxiliary plant for use with boilers of heading 8402 or 8403
	RVC(40) or CTSH

	
	8404.20
	- Condensers for steam or other vapour power units
	RVC(40) or CTSH

	
	8404.90
	- Parts
	RVC(40) or CTH

	8405
	
	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers
	

	
	8405.10
	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers
	RVC(40) or CTSH

	
	8405.90
	- Parts
	RVC(40) or CTH

	8406
	
	Steam turbines and other vapour turbines
	

	
	8406.10
	- Turbines for marine propulsion
	RVC(40) or CTSH

	
	8406.81
	- Other turbines: of an output exceeding 40 MW
	RVC(40) or CTSH, except from 8406.82

	
	8406.82
	- Other turbines: of an output not exceeding 40 MW
	RVC(40) or CTSH, except from 8406.81

	
	8406.90
	- Parts
	RVC(40) or CTH

	8407
	
	Spark-ignition reciprocating or rotary internal combustion piston engines
	

	
	8407.10
	- Aircraft engines
	RVC(40) or CTH

	
	8407.21
	- Marine propulsion engines: outboard motors
	RVC(40) or CTH

	
	8407.29
	- Marine propulsion engines: other
	RVC(40) or CTH

	
	8407.31
	- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87: of a cylinder capacity not exceeding 50 cc
	RVC(40) or CTH

	
	8407.32
	- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87: of a cylinder capacity exceeding 50 cc but not exceeding 250 cc
	RVC(40) or CTH

	
	8407.33
	- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87: of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc
	RVC(40) or CTH

	
	8407.34
	- Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87: of a cylinder capacity exceeding 1,000 cc
	RVC(40) or CTH

	
	8407.90
	- Other engines
	RVC(40) or CTH

	8408
	
	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines)
	

	
	8408.10
	- Marine propulsion engines
	RVC(40) or CTH

	
	8408.20
	- Engines of a kind used for the propulsion of vehicles of Chapter 87
	RVC(40) or CTH

	
	8408.90
	- Other engines
	RVC(40) or CTH

	8409
	
	Parts suitable for use solely or principally with the engines of heading 8407 or 8408
	

	
	8409.10
	- For aircraft engines
	RVC(40) or CTH

	
	8409.91
	- Other: suitable for use solely or principally with spark-ignition internal combustion piston engines
	RVC(40) or CTH

	
	8409.99
	- Other: other
	RVC(40) or CTH

	8410
	
	Hydraulic turbines, water wheels, and regulators therefor
	

	
	8410.11
	- Hydraulic turbines and water wheels: of a power not exceeding 1,000 kW
	RVC(40) or CTSH, except from 8410.12 or 8410.13

	
	8410.12
	- Hydraulic turbines and water wheels: of a power exceeding 1,000 kW but not exceeding 10,000 kW
	RVC(40) or CTSH, except from 8410.11 or 8410.13

	
	8410.13
	- Hydraulic turbines and water wheels: of a power exceeding 10,000 kW
	RVC(40) or CTSH, except from 8410.11 or 8410.12

	
	8410.90
	- Parts, including regulators
	RVC(40) or CTH

	8411
	
	Turbo-jets, turbo-propellers and other gas turbines
	

	
	8411.11
	- Turbo-jets: of a thrust not exceeding 25 kN
	RVC(40) or CTSH, except from 8411.12 through 8411.82

	
	8411.12
	- Turbo-jets: of a thrust exceeding 25 kN
	RVC(40) or CTSH, except from 8411.11 or 8411.21 through 8411.82

	
	8411.21
	- Turbo-propellers: of a power not exceeding 1,100 kW
	RVC(40) or CTSH, except from 8411.11, 8411.12 or 8411.22 through 8411.82

	
	8411.22
	- Turbo-propellers: of a power exceeding 1,100 kW
	RVC(40) or CTSH, except from 8411.11 through 8411.21, 8411.81 or 8411.82

	
	8411.81
	- Other gas turbines: of a power not exceeding 5,000 kW
	RVC(40) or CTSH, except from 8411.11 through 8411.22 or 8411.82

	
	8411.82
	- Other gas turbines: of a power exceeding 5,000 kW
	RVC(40) or CTSH, except from 8411.11 through 8411.81

	
	8411.91
	- Parts: of turbo-jets or turbo-propellers
	RVC(40) or CTH

	
	8411.99
	- Parts: other
	RVC(40) or CTH

	8412
	
	Other engines and motors
	

	
	8412.10
	- Reaction engines other than turbo-jet
	RVC(40) or CTSH

	
	8412.21
	- Hydraulic power engines and motors: linear acting (cylinders)
	RVC(40) or CTSH

	
	8412.29
	- Hydraulic power engines and motors: other
	RVC(40) or CTSH

	
	8412.31
	- Pneumatic power engines and motors: linear acting (cylinders)
	RVC(40) or CTSH

	
	8412.39
	- Pneumatic power engines and motors: other
	RVC(40) or CTSH

	
	8412.80
	- Other
	RVC(40) or CTSH

	
	8412.90
	- Parts
	RVC(40) or CTH

	8413
	
	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators
	

	
	8413.11
	- Pumps fitted or designed to be fitted with a measuring device: pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages
	RVC(40) or CTSH

	
	8413.19
	- Pumps fitted or designed to be fitted with a measuring device: other
	RVC(40) or CTSH

	
	8413.20
	- Hand pumps, other than those of subheading 8413.11 or 8413.19
	RVC(40) or CTSH

	
	8413.30
	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines
	RVC(40) or CTSH

	
	8413.40
	- Concrete pumps
	RVC(40) or CTSH

	
	8413.50
	- Other reciprocating positive displacement pumps
	RVC(40) or CTSH

	
	8413.60
	- Other rotary positive displacement pumps
	RVC(40) or CTSH

	
	8413.70
	- Other centrifugal pumps
	RVC(40) or CTSH

	
	8413.81
	- Other pumps; liquid elevators: pumps
	RVC(40) or CTSH

	
	8413.82
	- Other pumps; liquid elevators: liquid elevators
	RVC(40) or CTSH

	
	8413.91
	- Parts: of pumps
	RVC(40) or CTH

	
	8413.92
	- Parts: of liquid elevators
	RVC(40) or CTH

	8414
	
	Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters
	

	
	8414.10
	- Vacuum pumps
	RVC(40) or CTSH

	
	8414.20
	- Hand- or foot-operated air pumps
	RVC(40) or CTSH

	
	8414.30
	- Compressors of a kind used in refrigerating equipment
	RVC(40) or CTSH

	
	8414.40
	- Air compressors mounted on a wheeled chassis for towing
	RVC(40) or CTSH

	
	8414.51
	- Fans: table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W
	RVC(40) or CTSH

	
	8414.59
	- Fans: other
	RVC(40) or CTSH

	
	8414.60
	- Hoods having a maximum horizontal side not exceeding 120 cm
	RVC(40) or CTSH

	
	8414.80
	- Other
	RVC(40) or CTSH

	
	8414.90
	- Parts
	RVC(40) or CTH

	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
	

	
	8415.10
	- Window or wall types, self-contained or “split-system”
	RVC(40) or CTSH

	
	8415.20
	- Of a kind used for persons, in motor vehicles
	RVC(40) or CTSH

	
	8415.81
	- Other: incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)
	RVC(40) or CTSH

	
	8415.82
	- Other: other, incorporating a refrigerating unit
	RVC(40) or CTSH

	
	8415.83
	- Other: not incorporating a refrigerating unit
	RVC(40) or CTSH

	
	8415.90
	- Parts
	RVC(40) or CTH

	8416
	
	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances
	

	
	8416.10
	- Furnace burners for liquid fuel
	RVC(40) or CTSH

	
	8416.20
	- Other furnace burners, including combination burners
	RVC(40) or CTSH

	
	8416.30
	- Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances
	RVC(40) or CTSH

	
	8416.90
	- Parts
	RVC(40) or CTH

	8417
	
	Industrial or laboratory furnaces and ovens, including incinerators, non-electric
	

	
	8417.10
	- Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals
	RVC(40) or CTSH

	
	8417.20
	- Bakery ovens, including biscuit ovens
	RVC(40) or CTSH

	
	8417.80
	- Other
	RVC(40) or CTSH

	
	8417.90
	- Parts
	RVC(40) or CTH

	8418
	
	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 8415
	

	
	8418.10
	- Combined refrigerator-freezers, fitted with separate external doors
	RVC(40) or CTSH

	
	8418.21
	- Refrigerators, household type: compression-type
	RVC(40) or CTSH

	
	8418.29
	- Refrigerators, household type: other
	RVC(40) or CTSH

	
	8418.30
	- Freezers of the chest type, not exceeding 800 l capacity
	RVC(40) or CTSH

	
	8418.40
	- Freezers of the upright type, not exceeding 900 l capacity
	RVC(40) or CTSH

	
	8418.50
	- Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment
	RVC(40) or CTSH

	
	8418.61
	- Other refrigerating or freezing equipment; heat pumps: heat pumps other than air conditioning machines of heading 8415
	RVC(40) or CTSH

	
	8418.69
	- Other refrigerating or freezing equipment; heat pumps: other
	RVC(40) or CTSH

	
	8418.91
	- Parts: furniture designed to receive refrigerating or freezing equipment
	RVC(40) or CTH

	
	8418.99
	- Parts: other
	RVC(40) or CTH

	8419
	
	Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 8514), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric
	

	
	8419.11
	- Instantaneous or storage water heaters, non-electric: instantaneous gas water heaters
	RVC(40) or CTSH

	
	8419.19
	- Instantaneous or storage water heaters, non-electric: other
	RVC(40) or CTSH

	
	8419.20
	- Medical, surgical or laboratory sterilisers
	RVC(40) or CTSH

	
	8419.31
	- Dryers: for agricultural products
	RVC(40) or CTSH

	
	8419.32
	- Dryers: for wood, paper pulp, paper or paperboard
	RVC(40) or CTSH

	
	8419.39
	- Dryers: other
	RVC(40) or CTSH

	
	8419.40
	- Distilling or rectifying plant
	RVC(40) or CTSH

	
	8419.50
	- Heat exchange units
	RVC(40) or CTSH

	
	8419.60
	- Machinery for liquefying air or other gases
	RVC(40) or CTSH

	
	8419.81
	- Other machinery, plant and equipment: for making hot drinks or for cooking or heating food
	RVC(40) or CTSH

	
	8419.89
	- Other machinery, plant and equipment: other
	RVC(40) or CTSH

	
	8419.90
	- Parts
	RVC(40) or CTH

	8420
	
	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor
	

	
	8420.10
	- Calendering or other rolling machines
	RVC(40) or CTSH

	
	8420.91
	- Parts: cylinders
	RVC(40) or CTH

	
	8420.99
	- Parts: other
	RVC(40) or CTH

	8421
	
	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus for liquids or gases
	

	
	8421.11
	- Centrifuges, including centrifugal dryers: cream separators
	RVC(40) or CTSH

	
	8421.12
	- Centrifuges, including centrifugal dryers: clothes-dryers
	RVC(40) or CTSH

	
	8421.19
	- Centrifuges, including centrifugal dryers: other
	RVC(40) or CTSH

	
	8421.21
	- Filtering or purifying machinery and apparatus for liquids: for filtering or purifying water
	RVC(40) or CTSH

	
	8421.22
	- Filtering or purifying machinery and apparatus for liquids: for filtering or purifying beverages other than water
	RVC(40) or CTSH

	
	8421.23
	- Filtering or purifying machinery and apparatus for liquids: oil or petrol-filters for internal combustion engines
	RVC(40) or CTSH

	
	8421.29
	- Filtering or purifying machinery and apparatus for liquids: other
	RVC(40) or CTSH

	
	8421.31
	- Filtering or purifying machinery and apparatus for gases: intake air filters for internal combustion engines
	RVC(40) or CTSH

	
	8421.39
	- Filtering or purifying machinery and apparatus for gases: other
	RVC(40) or CTSH

	
	8421.91
	- Parts: of centrifuges, including centrifugal dryers
	RVC(40) or CTH

	
	8421.99
	- Parts: other
	RVC(40) or CTH

	8422
	
	Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverages
	

	
	8422.11
	- Dish washing machines: of the household type
	RVC(40) or CTH or RVC(35) + CTSH

	
	8422.19
	- Dish washing machines: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8422.20
	- Machinery for cleaning or drying bottles or other containers
	RVC(40) or CTH or RVC(35) + CTSH

	
	8422.30
	- Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages
	RVC(40) or CTSH

	
	8422.40
	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)
	RVC(40) or CTSH

	
	8422.90
	- Parts
	RVC(40) or CTH

	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
	

	
	8423.10
	- Personal weighing machines, including baby scales; household scales
	RVC(40) or CTSH

	
	8423.20
	- Scales for continuous weighing of goods on conveyors
	RVC(40) or CTSH

	
	8423.30
	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales
	RVC(40) or CTSH

	
	8423.81
	- Other weighing machinery: having a maximum weighing capacity not exceeding 30 kg
	RVC(40) or CTSH

	
	8423.82
	- Other weighing machinery: having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg
	RVC(40) or CTSH

	
	8423.89
	- Other weighing machinery: other
	RVC(40) or CTSH

	
	8423.90
	- Weighing machine weights of all kinds; parts of weighing machinery
	RVC(40) or CTH

	8424
	
	Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines
	

	
	8424.10
	- Fire extinguishers, whether or not charged
	RVC(40) or CTSH

	
	8424.20
	- Spray guns and similar appliances
	RVC(40) or CTSH

	
	8424.30
	- Steam or sand blasting machines and similar jet projecting machines
	RVC(40) or CTSH

	
	8424.81
	- Other appliances: agricultural or horticultural
	RVC(40) or CTSH

	
	8424.89
	- Other appliances: other
	RVC(40) or CTSH

	
	8424.90
	- Parts
	RVC(40) or CTH

	8425
	
	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks
	

	
	8425.11
	- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles: powered by electric motor
	RVC(40) or CTH

	
	8425.19
	- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles: other
	RVC(40) or CTH

	
	8425.31
	- Winches; capstans: powered by electric motor
	RVC(40) or CTH

	
	8425.39
	- Winches; capstans: other
	RVC(40) or CTH

	
	8425.41
	- Jacks; hoists of a kind used for raising vehicles: built-in jacking systems of a type used in garages
	RVC(40) or CTH

	
	8425.42
	- Jacks; hoists of a kind used for raising vehicles: other jacks and hoists, hydraulic
	RVC(40) or CTH

	
	8425.49
	- Jacks; hoists of a kind used for raising vehicles: other
	RVC(40) or CTH

	8426
	
	Ships’ derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane
	

	
	8426.11
	- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers: overhead travelling cranes on fixed support
	RVC(40) or CTH

	
	8426.12
	- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers: mobile lifting frames on tyres and straddle carriers
	RVC(40) or CTH

	
	8426.19
	- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers: other
	RVC(40) or CTH

	
	8426.20
	- Tower cranes
	RVC(40) or CTH

	
	8426.30
	- Portal or pedestal jib cranes
	RVC(40) or CTH

	
	8426.41
	- Other machinery, self-propelled: on tyres
	RVC(40) or CTH

	
	8426.49
	- Other machinery, self-propelled: other
	RVC(40) or CTH

	
	8426.91
	- Other machinery: designed for mounting on road vehicles
	RVC(40) or CTH

	
	8426.99
	- Other machinery: other
	RVC(40) or CTH

	8427
	
	Fork-lift trucks; other works trucks fitted with lifting or handling equipment
	

	
	8427.10
	- Self-propelled trucks powered by an electric motor
	RVC(40) or CTH

	
	8427.20
	- Other self-propelled trucks
	RVC(40) or CTH

	
	8427.90
	- Other trucks
	RVC(40) or CTH

	8428
	
	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics)
	

	
	8428.10
	- Lifts and skip hoists
	RVC(40) or CTH

	
	8428.20
	- Pneumatic elevators and conveyors
	RVC(40) or CTH

	
	8428.31
	- Other continuous-action elevators and conveyors, for goods or materials: specially designed for underground use
	RVC(40) or CTH

	
	8428.32
	- Other continuous-action elevators and conveyors, for goods or materials: other, bucket type
	RVC(40) or CTH

	
	8428.33
	- Other continuous-action elevators and conveyors, for goods or materials: other, belt type
	RVC(40) or CTH

	
	8428.39
	- Other continuous-action elevators and conveyors, for goods or materials: other
	RVC(40) or CTH

	
	8428.40
	- Escalators and moving walkways
	RVC(40) or CTH

	
	8428.60
	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars
	RVC(40) or CTH

	
	8428.90
	- Other machinery
	RVC(40) or CTH

	8429
	
	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers
	

	
	8429.11
	- Bulldozers and angledozers: track laying
	RVC(40) or CTH

	
	8429.19
	- Bulldozers and angledozers: other
	RVC(40) or CTH

	
	8429.20
	- Graders and levellers
	RVC(40) or CTH

	
	8429.30
	- Scrapers
	RVC(40) or CTH

	
	8429.40
	- Tamping machines and road rollers
	RVC(40) or CTH

	
	8429.51
	- Mechanical shovels, excavators and shovel loaders: front-end shovel loaders
	RVC(40) or CTH

	
	8429.52
	- Mechanical shovels, excavators and shovel loaders: machinery with a 360° revolving superstructure
	RVC(40) or CTH

	
	8429.59
	- Mechanical shovels, excavators and shovel loaders: other
	RVC(40) or CTH

	8430
	
	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
	

	
	8430.10
	- Pile-drivers and pile-extractors
	RVC(40) or CTH

	
	8430.20
	- Snow-ploughs and snow-blowers
	RVC(40) or CTH

	
	8430.31
	- Coal or rock cutters and tunnelling machinery: self-propelled
	RVC(40) or CTH

	
	8430.39
	- Coal or rock cutters and tunnelling machinery: other
	RVC(40) or CTH

	
	8430.41
	- Other boring or sinking machinery: self-propelled
	RVC(40) or CTH

	
	8430.49
	- Other boring or sinking machinery: other
	RVC(40) or CTH

	
	8430.50
	- Other machinery, self-propelled
	RVC(40) or CTH

	
	8430.61
	- Other machinery, not self-propelled: tamping or compacting machinery
	RVC(40) or CTH

	
	8430.69
	- Other machinery, not self-propelled: other
	RVC(40) or CTH

	8431
	
	Parts suitable for use solely or principally with the machinery of headings 8425 to 8430
	

	
	8431.10
	- Of machinery of heading 8425
	RVC(40) or CTH

	
	8431.20
	- Of machinery of heading 8427
	RVC(40) or CTH

	
	8431.31
	- Of machinery of heading 8428: of lifts, skip hoists or escalators
	RVC(40) or CTH

	
	8431.39
	- Of machinery of heading 8428: other
	RVC(40) or CTH

	
	8431.41
	- Of machinery of heading 8426, 8429 or 8430: buckets, shovels, grabs and grips
	RVC(40) or CTH

	
	8431.42
	- Of machinery of heading 8426, 8429 or 8430: bulldozer or angledozer blades
	RVC(40) or CTH

	
	8431.43
	- Of machinery of heading 8426, 8429 or 8430: parts for boring or sinking machinery of subheading 8430.41 or 8430.49
	RVC(40) or CTH

	
	8431.49
	- Of machinery of heading 8426, 8429 or 8430: other
	RVC(40) or CTH

	8432
	
	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers
	

	
	8432.10
	- Ploughs
	RVC(40) or CTSH

	
	8432.21
	- Harrows, scarifiers, cultivators, weeders and hoes: disc harrows
	RVC(40) or CTSH

	
	8432.29
	- Harrows, scarifiers, cultivators, weeders and hoes: other
	RVC(40) or CTSH

	
	8432.30
	- Seeders, planters and transplanters
	RVC(40) or CTSH

	
	8432.40
	- Manure spreaders and fertilizer distributors
	RVC(40) or CTSH

	
	8432.80
	- Other machinery
	RVC(40) or CTSH

	
	8432.90
	- Parts
	RVC(40) or CTH

	8433
	
	Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 8437
	

	
	8433.11
	- Mowers for lawns, parks or sports-grounds: powered, with the cutting device rotating in a horizontal plane
	RVC(40) or CTSH

	
	8433.19
	- Mowers for lawns, parks or sports-grounds: other
	RVC(40) or CTSH

	
	8433.20
	- Other mowers, including cutter bars for tractor mounting
	RVC(40) or CTSH

	
	8433.30
	- Other haymaking machinery
	RVC(40) or CTSH

	
	8433.40
	- Straw or fodder balers, including pick-up balers
	RVC(40) or CTSH

	
	8433.51
	- Other harvesting machinery; threshing machinery: combine harvester-threshers
	RVC(40) or CTSH

	
	8433.52
	- Other harvesting machinery; threshing machinery: other threshing machinery
	RVC(40) or CTSH

	
	8433.53
	- Other harvesting machinery; threshing machinery: root or tuber harvesting machines
	RVC(40) or CTSH

	
	8433.59
	- Other harvesting machinery; threshing machinery: other
	RVC(40) or CTSH

	
	8433.60
	-Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce
	RVC(40) or CTSH

	
	8433.90
	- Parts
	RVC(40) or CTH

	8434
	
	Milking machines and dairy machinery
	

	
	8434.10
	- Milking machines
	RVC(40) or CTSH

	
	8434.20
	- Dairy machinery
	RVC(40) or CTSH

	
	8434.90
	- Parts
	RVC(40) or CTH

	8435
	
	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages
	

	
	8435.10
	- Machinery
	RVC(40) or CTSH

	
	8435.90
	- Parts
	RVC(40) or CTH

	8436
	
	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders
	

	
	8436.10
	- Machinery for preparing animal feeding stuffs
	RVC(40) or CTSH

	
	8436.21
	- Poultry-keeping machinery; poultry incubators and brooders: poultry incubators and brooders
	RVC(40) or CTSH

	
	8436.29
	- Poultry-keeping machinery; poultry incubators and brooders: other
	RVC(40) or CTSH

	
	8436.80
	- Other machinery
	RVC(40) or CTSH

	
	8436.91
	- Parts: of poultry-keeping machinery or poultry incubators and brooders
	RVC(40) or CTH

	
	8436.99
	- Parts: other
	RVC(40) or CTH

	8437
	
	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery
	

	
	8437.10
	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables
	RVC(40) or CTSH

	
	8437.80
	- Other machinery
	RVC(40) or CTSH

	
	8437.90
	- Parts
	RVC(40) or CTH

	8438
	
	Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils
	

	
	8438.10
	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products
	RVC(40) or CTSH

	
	8438.20
	- Machinery for the manufacture of confectionery, cocoa or chocolate
	RVC(40) or CTSH

	
	8438.30
	- Machinery for sugar manufacture
	RVC(40) or CTSH

	
	8438.40
	- Brewery machinery
	RVC(40) or CTSH

	
	8438.50
	- Machinery for the preparation of meat or poultry
	RVC(40) or CTSH

	
	8438.60
	- Machinery for the preparation of fruits, nuts or vegetables
	RVC(40) or CTSH

	
	8438.80
	- Other machinery
	RVC(40) or CTSH

	
	8438.90
	- Parts
	RVC(40) or CTH

	8439
	
	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard
	

	
	8439.10
	- Machinery for making pulp of fibrous cellulosic material
	RVC(40) or CTSH

	
	8439.20
	- Machinery for making paper or paperboard
	RVC(40) or CTSH

	
	8439.30
	- Machinery for finishing paper or paperboard
	RVC(40) or CTSH

	
	8439.91
	- Parts: of machinery for making pulp of fibrous cellulosic material
	RVC(40) or CTH

	
	8439.99
	- Parts: other
	RVC(40) or CTH

	8440
	
	Book-binding machinery, including book-sewing machines
	

	
	8440.10
	- Machinery
	RVC(40) or CTSH

	
	8440.90
	- Parts
	RVC(40) or CTH

	8441
	
	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds
	

	
	8441.10
	- Cutting machines
	RVC(40) or CTSH

	
	8441.20
	- Machines for making bags, sacks or envelopes
	RVC(40) or CTSH

	
	8441.30
	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding
	RVC(40) or CTSH

	
	8441.40
	- Machines for moulding articles in paper pulp, paper or paperboard
	RVC(40) or CTSH

	
	8441.80
	- Other machinery
	RVC(40) or CTSH

	
	8441.90
	- Parts
	RVC(40) or CTH

	8442
	
	Machinery, apparatus and equipment (other than the machine-tools of headings 8456 to 8465), for preparing or making plates, cylinders or other printing components; plates, cylinders other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)
	

	
	8442.30
	- Machinery, apparatus and equipment
	RVC(40) or CTSH

	
	8442.40
	- Parts of the foregoing machinery, apparatus or equipment
	RVC(40) or CTH

	
	8442.50
	- Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)
	RVC(40) or CTH

	8443
	
	Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof
	

	
	8443.11
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: offset printing machinery, reel-fed
	RVC(40) or CTSH

	
	8443.12
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)
	RVC(40) or CTSH

	
	8443.13
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: other offset printing machinery
	RVC(40) or CTSH

	
	8443.14
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: letterpress printing machinery, reel fed, excluding flexographic printing
	RVC(40) or CTSH

	
	8443.15
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: letterpress printing machinery, other than reel fed, excluding flexographic printing
	RVC(40) or CTSH

	
	8443.16
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: flexographic printing machinery
	RVC(40) or CTSH

	
	8443.17
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: gravure printing machinery
	RVC(40) or CTSH

	
	8443.19
	- Printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442: other
	RVC(40) or CTSH

	
	8443.31
	- Other printers, copying machines and facsimile machines, whether or not combined: machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network
	RVC(40) or CTSH

	
	8443.32
	- Other printers, copying machines and facsimile machines, whether or not combined: other, capable of connecting to an automatic data processing machine or to a network
	RVC(40) or CTSH

	
	8443.39
	- Other printers, copying machines and facsimile machines, whether or not combined: other
	RVC(40) or CTSH

	
	8443.91
	- Parts and accessories: parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of heading 8442
	RVC(40) or CTH

	
	8443.99
	- Parts and accessories: other
	RVC(40) or CTH

	8444
	8444.00
	Machines for extruding, drawing, texturing or cutting man-made textile materials
	RVC(40) or CTH

	8445
	
	Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 8446 or 8447
	

	
	8445.11
	- Machines for preparing textile fibres: carding machines
	RVC(40) or CTH

	
	8445.12
	- Machines for preparing textile fibres: combing machines
	RVC(40) or CTH

	
	8445.13
	- Machines for preparing textile fibres: drawing or roving machines
	RVC(40) or CTH

	
	8445.19
	- Machines for preparing textile fibres: other
	RVC(40) or CTH

	
	8445.20
	- Textile spinning machines
	RVC(40) or CTH

	
	8445.30
	- Textile doubling or twisting machines
	RVC(40) or CTH

	
	8445.40
	- Textile winding (including weft-winding) or reeling machines
	RVC(40) or CTH

	
	8445.90
	- Other
	RVC(40) or CTH

	8446
	
	Weaving machines (looms)
	

	
	8446.10
	- For weaving fabrics of a width not exceeding 30 cm
	RVC(40) or CTH

	
	8446.21
	- For weaving fabrics of a width exceeding 30 cm, shuttle type: power looms
	RVC(40) or CTH

	
	8446.29
	- For weaving fabrics of a width exceeding 30 cm, shuttle type: other
	RVC(40) or CTH

	
	8446.30
	- For weaving fabrics of a width exceeding 30 cm, shuttleless type
	RVC(40) or CTH

	8447
	
	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting
	

	
	8447.11
	- Circular knitting machines: with cylinder diameter not exceeding 165 mm
	RVC(40) or CTH

	
	8447.12
	- Circular knitting machines: with cylinder diameter exceeding 165 mm
	RVC(40) or CTH

	
	8447.20
	- Flat knitting machines; stitch-bonding machines
	RVC(40) or CTH

	
	8447.90
	- Other
	RVC(40) or CTH

	8448
	
	Auxiliary machinery for use with machines of heading 8444, 8445, 8446 or 8447 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 8444, 8445, 8446 or 8447 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles)
	

	
	8448.11
	- Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447: dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith
	RVC(40) or CTSH

	
	8448.19
	- Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447: other
	RVC(40) or CTSH

	
	8448.20
	- Parts and accessories of machines of heading 8444 or of their auxiliary machinery
	RVC(40) or CTH

	
	8448.31
	- Parts and accessories of machines of heading 8445 or of their auxiliary machinery: card clothing
	RVC(40) or CTH

	
	8448.32
	- Parts and accessories of machines of heading 8445 or of their auxiliary machinery: of machines for preparing textile fibres, other than card clothing
	RVC(40) or CTH

	
	8448.33
	- Parts and accessories of machines of heading 8445 or of their auxiliary machinery: spindles, spindle flyers, spinning rings and ring travellers
	RVC(40) or CTH

	
	8448.39
	- Parts and accessories of machines of heading 8445 or of their auxiliary machinery: other
	RVC(40) or CTH

	
	8448.42
	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery: reeds for looms, healds and heald-frames
	RVC(40) or CTH

	
	8448.49
	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery: other
	RVC(40) or CTH

	
	8448.51
	- Parts and accessories of machines of heading 8447 or of their auxiliary machinery: sinkers, needles and other articles used in forming stitches
	RVC(40) or CTH

	
	8448.59
	- Parts and accessories of machines of heading 8447 or of their auxiliary machinery: other
	RVC(40) or CTH

	8449
	8449.00
	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats
	RVC(40) or CTH

	8450
	
	Household or laundry-type washing machines, including machines which both wash and dry
	

	
	8450.11
	- Machines, each of a dry linen capacity not exceeding 10 kg: fully-automatic machines
	RVC(40) or CTH or RVC(35) + CTSH

	
	8450.12
	- Machines, each of a dry linen capacity not exceeding 10 kg: other machines, with built-in centrifugal drier
	RVC(40) or CTH or RVC(35) + CTSH

	
	8450.19
	- Machines, each of a dry linen capacity not exceeding 10 kg: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8450.20
	- Machines, each of a dry linen capacity exceeding 10 kg
	RVC(40) or CTH or RVC(35) + CTSH

	
	8450.90
	- Parts
	RVC(40) or CTH

	8451
	
	Machinery (other than machines of heading 8450) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics
	

	
	8451.10
	- Dry-cleaning machines
	RVC(40) or CTH or RVC(35) + CTSH

	
	8451.21
	- Drying machines: each of a dry linen capacity not exceeding 10 kg
	RVC(40) or CTH or RVC(35) + CTSH

	
	8451.29
	- Drying machines: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8451.30
	- Ironing machines and presses (including fusing presses)
	RVC(40) or CTH or RVC(35) + CTSH

	
	8451.40
	- Washing, bleaching or dyeing machines
	RVC(40) or CTH or RVC(35) + CTSH

	
	8451.50
	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics
	RVC(40) or CTH or RVC(35) + CTSH

	
	8451.80
	- Other machinery
	RVC(40) or CTH or RVC(35) + CTSH

	
	8451.90
	- Parts
	RVC(40) or CTH

	8452
	
	Sewing machines, other than book-sewing machines of heading 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles
	

	
	8452.10
	- Sewing machines of the household type
	RVC(40) or CTH or RVC(35) + CTSH

	
	8452.21
	- Other sewing machines: automatic units
	RVC(40) or CTSH

	
	8452.29
	- Other sewing machines: other
	RVC(40) or CTSH

	
	8452.30
	- Sewing machine needles
	RVC(40) or CTH

	
	8452.90
	- Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines
	RVC(40) or CTH

	8453
	
	Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines
	

	
	8453.10
	- Machinery for preparing, tanning or working hides, skins or leather
	RVC(40) or CTSH

	
	8453.20
	- Machinery for making or repairing footwear
	RVC(40) or CTSH

	
	8453.80
	- Other machinery
	RVC(40) or CTSH

	
	8453.90
	- Parts
	RVC(40) or CTH

	8454
	
	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries
	

	
	8454.10
	- Converters
	RVC(40) or CTSH

	
	8454.20
	- Ingot moulds and ladles
	RVC(40) or CTSH

	
	8454.30
	- Casting machines
	RVC(40) or CTSH

	
	8454.90
	- Parts
	RVC(40) or CTH

	8455
	
	Metal-rolling mills and rolls therefor
	

	
	8455.10
	- Tube mills
	RVC(40) or CTSH

	
	8455.21
	- Other rolling mills: hot or combination hot and cold
	RVC(40) or CTSH

	
	8455.22
	- Other rolling mills: cold
	RVC(40) or CTSH

	
	8455.30
	- Rolls for rolling mills
	RVC(40) or CTSH

	
	8455.90
	- Other parts
	RVC(40) or CTH

	8456
	
	Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes; water-jet cutting machines
	

	
	8456.10
	- Operated by laser or other light or photon beam processes
	RVC(40) or CTH

	
	8456.20
	- Operated by ultrasonic processes
	RVC(40) or CTH

	
	8456.30
	- Operated by electro-discharge processes
	RVC(40) or CTH

	
	8456.90
	- Other
	RVC(40) or CTH

	8457
	
	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal
	

	
	8457.10
	- Machining centres
	RVC(40) or CTH

	
	8457.20
	- Unit construction machines (single station)
	RVC(40) or CTH

	
	8457.30
	- Multi-station transfer machines
	RVC(40) or CTH

	8458
	
	Lathes (including turning centres) for removing metal
	

	
	8458.11
	- Horizontal lathes: numerically controlled
	RVC(40) or CTH

	
	8458.19
	- Horizontal lathes: other
	RVC(40) or CTH

	
	8458.91
	- Other lathes: numerically controlled
	RVC(40) or CTH

	
	8458.99
	- Other lathes: other
	RVC(40) or CTH

	8459
	
	Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 8458
	

	
	8459.10
	- Way-type unit head machines
	RVC(40) or CTH

	
	8459.21
	- Other drilling machines: numerically controlled
	RVC(40) or CTH

	
	8459.29
	- Other drilling machines: other
	RVC(40) or CTH

	
	8459.31
	- Other boring-milling machines: numerically controlled
	RVC(40) or CTH

	
	8459.39
	- Other boring-milling machines: other
	RVC(40) or CTH

	
	8459.40
	- Other boring machines
	RVC(40) or CTH

	
	8459.51
	- Milling machines, knee-type: numerically controlled
	RVC(40) or CTH

	
	8459.59
	- Milling machines, knee-type: other
	RVC(40) or CTH

	
	8459.61
	- Other milling machines: numerically controlled
	RVC(40) or CTH

	
	8459.69
	- Other milling machines: other
	RVC(40) or CTH

	
	8459.70
	- Other threading or tapping machines
	RVC(40) or CTH

	8460
	
	Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 8461
	

	
	8460.11
	- Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm: numerically controlled
	RVC(40) or CTH

	
	8460.19
	- Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm: other
	RVC(40) or CTH

	
	8460.21
	- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm: numerically controlled
	RVC(40) or CTH

	
	8460.29
	- Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm: other
	RVC(40) or CTH

	
	8460.31
	- Sharpening (tool or cutter grinding) machines: numerically controlled
	RVC(40) or CTH

	
	8460.39
	- Sharpening (tool or cutter grinding) machines: other
	RVC(40) or CTH

	
	8460.40
	- Honing or lapping machines
	RVC(40) or CTH

	
	8460.90
	- Other
	RVC(40) or CTH

	8461
	
	Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included
	

	
	8461.20
	- Shaping or slotting machines
	RVC(40) or CTH

	
	8461.30
	- Broaching machines
	RVC(40) or CTH

	
	8461.40
	- Gear cutting, gear grinding or gear finishing machines
	RVC(40) or CTH

	
	8461.50
	- Sawing or cutting-off machines
	RVC(40) or CTH

	
	8461.90
	- Other
	RVC(40) or CTH

	8462
	
	Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above
	

	
	8462.10
	- Forging or die-stamping machines (including presses) and hammers
	RVC(40) or CTH

	
	8462.21
	- Bending, folding, straightening or flattening machines (including presses): numerically controlled
	RVC(40) or CTH

	
	8462.29
	- Bending, folding, straightening or flattening machines (including presses): other
	RVC(40) or CTH

	
	8462.31
	- Shearing machines (including presses), other than combined punching and shearing machines: numerically controlled
	RVC(40) or CTH

	
	8462.39
	- Shearing machines (including presses), other than combined punching and shearing machines: other
	RVC(40) or CTH

	
	8462.41
	- Punching or notching machines (including presses), including combined punching and shearing machines: numerically controlled
	RVC(40) or CTH

	
	8462.49
	- Punching or notching machines (including presses), including combined punching and shearing machines: other
	RVC(40) or CTH

	
	8462.91
	- Other: hydraulic presses
	RVC(40) or CTH

	
	8462.99
	- Other: other
	RVC(40) or CTH

	8463
	
	Other machine-tools for working metal or cermets, without removing material
	

	
	8463.10
	- Draw-benches for bars, tubes, profiles, wire or the like
	RVC(40) or CTH

	
	8463.20
	- Thread rolling machines
	RVC(40) or CTH

	
	8463.30
	- Machines for working wire
	RVC(40) or CTH

	
	8463.90
	- Other
	RVC(40) or CTH

	8464
	
	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass
	

	
	8464.10
	- Sawing machines
	RVC(40) or CTH

	
	8464.20
	- Grinding or polishing machines
	RVC(40) or CTH

	
	8464.90
	- Other
	RVC(40) or CTH

	8465
	
	Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials
	

	
	8465.10
	- Machines which can carry out different types of machining operations without tool change between such operations
	RVC(40) or CTH

	
	8465.91
	- Other: sawing machines
	RVC(40) or CTH

	
	8465.92
	- Other: planing, milling or moulding (by cutting) machines
	RVC(40) or CTH

	
	8465.93
	- Other: grinding, sanding or polishing machines
	RVC(40) or CTH

	
	8465.94
	- Other: bending or assembling machines
	RVC(40) or CTH

	
	8465.95
	- Other: drilling or morticing machines
	RVC(40) or CTH

	
	8465.96
	- Other: splitting, slicing or paring machines
	RVC(40) or CTH

	
	8465.99
	- Other: other
	RVC(40) or CTH

	8466
	
	Parts and accessories suitable for use solely or principally with the machines of headings 8456 to 8465, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand
	

	
	8466.10
	- Tool holders and self-opening dieheads
	RVC(40) or CTH

	
	8466.20
	- Work holders
	RVC(40) or CTH

	
	8466.30
	- Dividing heads and other special attachments for machine-tools
	RVC(40) or CTH

	
	8466.91
	- Other: for machines of heading 8464
	RVC(40) or CTH

	
	8466.92
	- Other: for machines of heading 8465
	RVC(40) or CTH

	
	8466.93
	- Other: for machines of headings 8456 to 8461
	RVC(40) or CTH

	
	8466.94
	- Other: for machines of heading 8462 or 8463
	RVC(40) or CTH

	8467
	
	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor
	

	
	8467.11
	- Pneumatic: rotary type (including combined rotary percussion)
	RVC(40) or CTSH

	
	8467.19
	- Pneumatic: other
	RVC(40) or CTSH

	
	8467.21
	- With self-contained electric motor: drills of all kinds
	RVC(40) or CTSH

	
	8467.22
	- With self-contained electric motor: saws
	RVC(40) or CTSH

	
	8467.29
	- With self-contained electric motor: other
	RVC(40) or CTSH

	
	8467.81
	- Other tools: chain saws
	RVC(40) or CTSH

	
	8467.89
	- Other tools: other
	RVC(40) or CTSH

	
	8467.91
	- Parts: of chain saws
	RVC(40) or CTH

	
	8467.92
	- Parts: of pneumatic tools
	RVC(40) or CTH, except from 8407

	
	8467.99
	- Parts: other
	RVC(40) or CTH, except from 8407

	8468
	
	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 8515; gas-operated surface tempering machines and appliances
	

	
	8468.10
	- Hand-held blow pipes
	RVC(40) or CTSH

	
	8468.20
	- Other gas-operated machinery and apparatus
	RVC(40) or CTSH

	
	8468.80
	- Other machinery and apparatus
	RVC(40) or CTSH

	
	8468.90
	- Parts
	RVC(40) or CTH

	8469
	8469.00
	Typewriters other than printers of heading heading 8443; word-processing machines
	RVC(40) or CTH

	8470
	
	Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers
	

	
	8470.10
	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions
	RVC(40) or CTH

	
	8470.21
	- Other electronic calculating machines: incorporating a printing device
	RVC(40) or CTH

	
	8470.29
	- Other electronic calculating machines: other
	RVC(40) or CTH

	
	8470.30
	- Other calculating machines
	RVC(40) or CTH

	
	8470.50
	- Cash registers
	RVC(40) or CTH

	
	8470.90
	- Other
	RVC(40) or CTH

	8471
	
	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included
	

	
	8471.30
	- Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display
	RVC(40) or CTSH

	
	8471.41
	- Other automatic data processing machines: comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined
	RVC(40) or CTSH

	
	8471.49
	- Other automatic data processing machines: other, presented in the form of systems
	RVC(40) or CTSH

	
	8471.50
	- Processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units
	RVC(40) or CTSH

	
	8471.60
	- Input or output units, whether or not containing storage units in the same housing
	RVC(40) or CTSH

	
	8471.70
	- Storage units
	RVC(40) or CTSH

	
	8471.80
	- Other units of automatic data processing machines
	RVC(40) or CTSH

	
	8471.90
	- Other
	RVC(40) or CTSH

	8472
	
	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines)
	

	
	8472.10
	- Duplicating machines
	RVC(40) or CTH

	
	8472.30
	- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps
	RVC(40) or CTH

	
	8472.90
	- Other
	RVC(40) or CTH

	8473
	
	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 8469 to 8472
	

	
	8473.10
	- Parts and accessories of the machines of heading 8469
	RVC(40) or CTH

	
	8473.21
	- Parts and accessories of the machines of heading 8470: of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29
	RVC(40) or CTH

	
	8473.29
	- Parts and accessories of the machines of heading 8470: other
	RVC(40) or CTH

	
	8473.30
	- Parts and accessories of the machines of heading 8471
	RVC(40) or CTH

	
	8473.40
	- Parts and accessories of the machines of heading 8472
	RVC(40) or CTH

	
	8473.50
	- Parts and accessories equally suitable for use with machines of two or more of the headings 8469 to 8472
	RVC(40) or CTH

	8474
	
	Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand
	

	
	8474.10
	- Sorting, screening, separating or washing machines
	RVC(40) or CTSH

	
	8474.20
	- Crushing or grinding machines
	RVC(40) or CTSH

	
	8474.31
	- Mixing or kneading machines: concrete or mortar mixers
	RVC(40) or CTSH

	
	8474.32
	- Mixing or kneading machines: machines for mixing mineral substances with bitumen
	RVC(40) or CTSH

	
	8474.39
	- Mixing or kneading machines: other
	RVC(40) or CTSH

	
	8474.80
	- Other machinery
	RVC(40) or CTSH

	
	8474.90
	- Parts
	RVC(40) or CTH

	8475
	
	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware
	

	
	8475.10
	- Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes
	RVC(40) or CTSH

	
	8475.21
	- Machines for manufacturing or hot working glass or glassware: machines for making optical fibres and preforms thereof
	RVC(40) or CTSH

	
	8475.29
	- Machines for manufacturing or hot working glass or glassware: other
	RVC(40) or CTSH

	
	8475.90
	- Parts
	RVC(40) or CTH

	8476
	
	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines
	

	
	8476.21
	- Automatic beverage-vending machines: incorporating heating or refrigerating devices
	RVC(40) or CTSH, except from 8476.29 through 8476.89

	
	8476.29
	- Automatic beverage-vending machines: other
	RVC(40) or CTSH, except from 8476.21 or 8476.81 through 8476.89

	
	8476.81
	- Other machines: incorporating heating or refrigerating devices
	RVC(40) or CTSH, except from 8476.21 through 8476.29 or 8476.89

	
	8476.89
	- Other machines: other
	RVC(40) or CTSH, except from 8476.21 through 8476.81

	
	8476.90
	- Parts
	RVC(40) or CTH

	8477
	
	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter
	

	
	8477.10
	- Injection-moulding machines
	RVC(40) or CTSH

	
	8477.20
	- Extruders
	RVC(40) or CTSH

	
	8477.30
	- Blow moulding machines
	RVC(40) or CTSH

	
	8477.40
	- Vacuum moulding machines and other thermoforming machines
	RVC(40) or CTSH

	
	8477.51
	- Other machinery for moulding or otherwise forming: for moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes
	RVC(40) or CTSH

	
	8477.59
	- Other machinery for moulding or otherwise forming: other
	RVC(40) or CTSH

	
	8477.80
	- Other machinery
	RVC(40) or CTSH

	
	8477.90
	- Parts
	RVC(40) or CTH

	8478
	
	Machinery for preparing or making up tobacco, not specified or included elsewhere in this chapter
	

	
	8478.10
	- Machinery
	RVC(40) or CTSH

	
	8478.90
	- Parts
	RVC(40) or CTH

	8479
	
	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter
	

	
	8479.10
	- Machinery for public works, building or the like
	RVC(40) or CTSH

	
	8479.20
	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils
	RVC(40) or CTSH

	
	8479.30
	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork
	RVC(40) or CTSH

	
	8479.40
	- Rope or cable-making machines
	RVC(40) or CTSH

	
	8479.50
	- Industrial robots, not elsewhere specified or included
	RVC(40) or CTSH

	
	8479.60
	- Evaporative air coolers
	RVC(40) or CTSH

	
	8479.71
	- Passenger boarding bridges: of a kind used in airports
	RVC(40) or CTSH

	
	8479.79
	- Passenger boarding bridges: other
	RVC(40) or CTSH

	
	8479.81
	- Other machines and mechanical appliances: for treating metal, including electric wire coil-winders
	RVC(40) or CTSH

	
	8479.82
	- Other machines and mechanical appliances: mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines
	RVC(40) or CTSH

	
	8479.89
	- Other machines and mechanical appliances: other
	RVC(40) or CTSH

	
	8479.90
	- Parts
	RVC(40) or CTH

	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
	

	
	8480.10
	- Moulding boxes for metal foundry
	RVC(40) or CTH

	
	8480.20
	- Mould bases
	RVC(40) or CTH

	
	8480.30
	- Moulding patterns
	RVC(40) or CTH

	
	8480.41
	- Moulds for metal or metal carbides: injection or compression types
	RVC(40) or CTH

	
	8480.49
	- Moulds for metal or metal carbides: other
	RVC(40) or CTH

	
	8480.50
	- Moulds for glass
	RVC(40) or CTH

	
	8480.60
	- Moulds for mineral materials
	RVC(40) or CTH

	
	8480.71
	- Moulds for rubber or plastics: injection or compression types
	RVC(40) or CTH

	
	8480.79
	- Moulds for rubber or plastics: other
	RVC(40) or CTH

	8481
	
	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves
	

	
	8481.10
	- Pressure-reducing valves
	RVC(40) or CTH or RVC(35) + CTSH

	
	8481.20
	- Valves for oleohydraulic or pneumatic transmissions
	RVC(40) or CTH or RVC(35) + CTSH

	
	8481.30
	- Check (nonreturn) valves
	RVC(40) or CTH or RVC(35) + CTSH

	
	8481.40
	- Safety or relief valves
	RVC(40) or CTH or RVC(35) + CTSH

	
	8481.80
	- Other appliances
	RVC(40) or CTH or RVC(35) + CTSH

	
	8481.90
	- Parts
	RVC(40) or CTH

	8482
	
	Ball or roller bearings
	

	
	8482.10
	- Ball bearings
	RVC(40) or CTH or RVC(35) + CTSH

	
	8482.20
	- Tapered roller bearings, including cone and tapered roller assemblies
	RVC(40) or CTH or RVC(35) + CTSH

	
	8482.30
	- Spherical roller bearings
	RVC(40) or CTH or RVC(35) + CTSH

	
	8482.40
	- Needle roller bearings
	RVC(40) or CTH or RVC(35) + CTSH

	
	8482.50
	- Other cylindrical roller bearings
	RVC(40) or CTH or RVC(35) + CTSH

	
	8482.80
	- Other, including combined ball/roller bearings
	RVC(40) or CTH or RVC(35) + CTSH

	
	8482.91
	- Parts: balls, needles and rollers
	RVC(40) or CTH

	
	8482.99
	- Parts: other
	RVC(40) or CTH

	8483
	
	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints)
	

	
	8483.10
	- Transmission shafts (including cam shafts and crank shafts) and cranks
	RVC(40)

	
	8483.20
	- Bearing housings, incorporating ball or roller bearings
	RVC(40) or CTH

	
	8483.30
	- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings
	RVC(40) or CTH

	
	8483.40
	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters
	RVC(40) or CTH

	
	8483.50
	- Flywheels and pulleys, including pulley blocks
	RVC(40) or CTH

	
	8483.60
	- Clutches and shaft couplings (including universal joints)
	RVC(40) or CTH

	
	8483.90
	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts
	RVC(40) or CTH

	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
	

	
	8484.10
	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal
	RVC(40) or CTH

	
	8484.20
	- Mechanical seals
	RVC(40) or CTH

	
	8484.90
	- Other
	RVC(40) or CTH

	8486
	
	Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9 (C) to this Chapter; parts and accessories
	

	
	8486.10
	- Machines and apparatus for the manufacture of boules or wafers
	RVC(40) or CTSH

	
	8486.20
	- Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits
	RVC(40) or CTSH

	
	8486.30
	- Machines and apparatus for the manufacture of flat panel displays
	RVC(40) or CTSH

	
	8486.40
	- Machines and apparatus specified in Note 9 (C) to this Chapter
	RVC(40) or CTSH

	
	8486.90
	- Parts and accessories
	RVC(40) or CTH

	8487
	
	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter
	

	
	8487.10
	- Ships’ or boats’ propellers and blades therefor
	RVC(40) or CTSH

	
	8487.90
	- Other
	RVC(40) or CTH

	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

	8501
	
	Electric motors and generators (excluding generating sets)
	

	
	8501.10
	- Motors of an output not exceeding 37.5 W
	RVC(40) or CTH

	
	8501.20
	- Universal AC/DC motors of an output exceeding 37.5 W
	RVC(40) or CTH

	
	8501.31
	- Other DC motors; DC generators: of an output not exceeding 750 W
	RVC(40) or CTH

	
	8501.32
	- Other DC motors; DC generators: of an output exceeding 750 W but not exceeding 75 kW
	RVC(40) or CTH

	
	8501.33
	- Other DC motors; DC generators: of an output exceeding 75 kW but not exceeding 375 kW
	RVC(40) or CTH

	
	8501.34
	- Other DC motors; DC generators: of an output exceeding 375 kW
	RVC(40) or CTH

	
	8501.40
	- Other AC motors, single-phase
	RVC(40) or CTH

	
	8501.51
	- Other AC motors, multi-phase: of an output not exceeding 750 W
	RVC(40) or CTH

	
	8501.52
	- Other AC motors, multi-phase: of an output exceeding 750 W but not exceeding 75 kW
	RVC(40) or CTH

	
	8501.53
	- Other AC motors, multi-phase: of an output exceeding 75 kW
	RVC(40) or CTH

	
	8501.61
	- AC generators (alternators): of an output not exceeding 75 kVA
	RVC(40) or CTH

	
	8501.62
	- AC generators (alternators): of an output exceeding 75 kVA but not exceeding 375 kVA
	RVC(40) or CTH

	
	8501.63
	- AC generators (alternators): of an output exceeding 375 kVA but not exceeding 750 kVA
	RVC(40) or CTH

	
	8501.64
	- AC generators (alternators): of an output exceeding 750 kVA
	RVC(40) or CTH

	8502
	
	Electric generating sets and rotary converters
	

	
	8502.11
	- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines): of an output not exceeding 75 kVA
	RVC(40) or CTH

	
	8502.12
	- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines): of an output exceeding 75 kVA but not exceeding 375 kVA
	RVC(40) or CTH

	
	8502.13
	- Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines): of an output exceeding 375 kVA
	RVC(40) or CTH

	
	8502.20
	- Generating sets with spark-ignition internal combustion piston engines
	RVC(40) or CTH

	
	8502.31
	- Other generating sets: wind-powered
	RVC(40) or CTH

	
	8502.39
	- Other generating sets: other
	RVC(40) or CTH

	
	8502.40
	- Electric rotary converters
	RVC(40) or CTH

	8503
	8503.00
	Parts suitable for use solely or principally with the machines of heading 8501 or 8502
	RVC(40) or CTH

	8504
	
	Electrical transformers, static converters (for example, rectifiers) and inductors
	

	
	8504.10
	- Ballasts for discharge lamps or tubes
	RVC(40) or CTSH

	
	8504.21
	- Liquid dielectric transformers: having a power handling capacity not exceeding 650 kVA
	RVC(40) or CTSH, except from 8504.22 or 8504.23

	
	8504.22
	- Liquid dielectric transformers: having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA
	RVC(40) or CTSH, except from 8504.21 or 8504.23

	
	8504.23
	- Liquid dielectric transformers: having a power handling capacity exceeding 10,000 kVA
	RVC(40) or CTSH, except from 8504.21 or 8504.22

	
	8504.31
	- Other transformers: having a power handling capacity not exceeding 1 kVA
	RVC(40) or CTSH, except from 8504.32 through 8504.34

	
	8504.32
	- Other transformers: having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA
	RVC(40) or CTSH, except from 8504.31, 8504.33 or 8504.34

	
	8504.33
	- Other transformers: having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA
	RVC(40) or CTSH, except from 8504.31, 8504.32 or 8504.34

	
	8504.34
	- Other transformers: having a power handling capacity exceeding 500 kVA
	RVC(40) or CTSH, except from 8504.31 through 8504.33

	
	8504.40
	- Static converters
	RVC(40) or CTSH

	
	8504.50
	- Other inductors
	RVC(40) or CTSH

	
	8504.90
	- Parts
	RVC(40) or CTH

	8505
	
	Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads
	

	
	8505.11
	- Permanent magnets and articles intended to become permanent magnets after magnetisation: of metal
	RVC(40) or CTSH

	
	8505.19
	- Permanent magnets and articles intended to become permanent magnets after magnetisation: other
	RVC(40) or CTSH

	
	8505.20
	- Electro-magnetic couplings, clutches and brakes
	RVC(40) or CTSH

	
	8505.90
	- Other, including parts
	RVC(40) or CTH

	8506
	
	Primary cells and primary batteries
	

	
	8506.10
	- Manganese dioxide
	RVC(40) or CTH or RVC(35) + CTSH

	
	8506.30
	 Mercuric oxide
	RVC(40) or CTH or RVC(35) + CTSH

	
	8506.40
	- Silver oxide
	RVC(40) or CTH or RVC(35) + CTSH

	
	8506.50
	- Lithium
	RVC(40) or CTH or RVC(35) + CTSH

	
	8506.60
	- Air-zinc
	RVC(40) or CTH or RVC(35) + CTSH

	
	8506.80
	- Other primary cells and primary batteries
	RVC(40) or CTH or RVC(35) + CTSH

	
	8506.90
	- Parts
	RVC(40) or CTH

	8507
	
	Electric accumulators, including separators therefor, whether or not rectangular (including square)
	

	
	8507.10
	- Lead-acid, of a kind used for starting piston engines
	RVC(40)

	
	8507.20
	- Other lead-acid accumulators
	RVC(40)

	
	8507.30
	- Nickel-cadmium
	RVC(40)

	
	8507.40
	- Nickel-iron
	RVC(40)

	
	8507.50
	- Nickel-metal hydride
	RVC(40)

	
	8507.60
	- Lithium-ion
	RVC(40)

	
	8507.80
	- Other accumulators
	RVC(40)

	
	8507.90
	- Parts
	RVC(40) or CTH

	8508
	
	Vacuum cleaners
	

	
	8508.11
	- With self-contained electrical motor: of a power not exceeding 1,500 W and having a dust bag or other receptacle capacity not exceeding 20 l
	RVC(40) or CTH or RVC(35) + CTSH

	
	8508.19
	- With self-contained electrical motor: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8508.60
	- Other vacuum cleaners
	RVC(40) or CTH or RVC(35) + CTSH

	
	8508.70
	- Parts
	RVC(40) or CTH

	8509
	
	Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of heading 8508
	

	
	8509.40
	- Food grinders and mixers; fruit or vegetable juice extractors
	RVC(40) or CTH or RVC(35) + CTSH

	
	8509.80
	- Other appliances
	RVC(40) or CTH or RVC(35) + CTSH

	
	8509.90
	- Parts
	RVC(40) or CTH

	8510
	
	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor
	

	
	8510.10
	- Shavers
	RVC(40) or CTH or RVC(35) + CTSH

	
	8510.20
	- Hair clippers
	RVC(40) or CTH or RVC(35) + CTSH

	
	8510.30
	- Hair-removing appliances
	RVC(40) or CTH or RVC(35) + CTSH

	
	8510.90
	- Parts
	RVC(40) or CTH

	8511
	
	Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines
	

	
	8511.10
	- Sparking plugs
	RVC(40)

	
	8511.20
	- Ignition magnetos; magneto-dynamos; magnetic flywheels
	RVC(40)

	
	8511.30
	- Distributors; ignition coils
	RVC(40)

	
	8511.40
	- Starter motors and dual purpose starter-generators
	RVC(40)

	
	8511.50
	- Other generators
	RVC(40)

	
	8511.80
	- Other equipment
	RVC(40)

	
	8511.90
	- Parts
	RVC(40) or CTH

	8512
	
	Electrical lighting or signalling equipment (excluding articles of heading 8539), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles
	

	
	8512.10
	- Lighting or visual signalling equipment of a kind used on bicycles
	RVC(40)

	
	8512.20
	- Other lighting or visual signalling equipment
	RVC(40)

	
	8512.30
	- Sound signalling equipment
	RVC(40)

	
	8512.40
	- Windscreen wipers, defrosters and demisters
	RVC(40)

	
	8512.90
	- Parts
	RVC(40) or CTH

	8513
	
	Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 8512
	

	
	8513.10
	- Lamps
	RVC(40) or CTH or RVC(35) + CTSH

	
	8513.90
	- Parts
	RVC(40) or CTH

	8514
	
	Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss
	

	
	8514.10
	- Resistance heated furnaces and ovens
	RVC(40) or CTH or RVC(35) + CTSH

	
	8514.20
	- Furnaces and ovens functioning by induction or dielectric loss
	RVC(40) or CTH or RVC(35) + CTSH

	
	8514.30
	- Other furnaces and ovens
	RVC(40) or CTH or RVC(35) + CTSH

	
	8514.40
	- Other equipment for the heat treatment of materials by induction or dielectric loss
	RVC(40) or CTH or RVC(35) + CTSH

	
	8514.90
	- Parts
	RVC(40) or CTH

	8515
	
	Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets
	

	
	8515.11
	- Brazing or soldering machines and apparatus: soldering irons and guns
	RVC(40) or CTH or RVC(35) + CTSH

	
	8515.19
	- Brazing or soldering machines and apparatus: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8515.21
	- Machines and apparatus for resistance welding of metal: fully or partly automatic
	RVC(40) or CTH or RVC(35) + CTSH

	
	8515.29
	- Machines and apparatus for resistance welding of metal: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8515.31
	- Machines and apparatus for arc (including plasma arc) welding of metals: fully or partly automatic
	RVC(40) or CTH or RVC(35) + CTSH

	
	8515.39
	- Machines and apparatus for arc (including plasma arc) welding of metals: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8515.80
	- Other machines and apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8515.90
	- Parts
	RVC(40) or CTH

	8516
	
	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 8545
	

	
	8516.10
	- Electric instantaneous or storage water heaters and immersion heaters
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.21
	- Electric space heating apparatus and electric soil heating apparatus: storage heating radiators
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.29
	- Electric space heating apparatus and electric soil heating apparatus: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.31
	- Electro-thermic hair-dressing or hand-drying apparatus: hair dryers
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.32
	- Electro-thermic hair-dressing or hand-drying apparatus: other hair-dressing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.33
	- Electro-thermic hair-dressing or hand-drying apparatus: hand-drying apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.40
	- Electric smoothing irons
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.50
	- Microwave ovens
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.60
	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.71
	- Other electro-thermic appliances: coffee or tea makers
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.72
	- Other electro-thermic appliances: toasters
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.79
	- Other electro-thermic appliances: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.80
	- Electric heating resistors
	RVC(40) or CTH or RVC(35) + CTSH

	
	8516.90
	- Parts
	RVC(40) or CTH

	8517
	
	Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528
	

	
	8517.11
	- Telephone sets, including telephones for cellular networks or for other wireless networks: line telephone sets with cordless handsets
	RVC(40) or CTH or RVC(35) + CTSH

	
	8517.12
	- Telephone sets, including telephones for cellular networks or for other wireless networks: telephones for cellular networks or for other wireless networks
	RVC(40) or CTH or RVC(35) + CTSH

	
	8517.18
	- Telephone sets, including telephones for cellular networks or for other wireless networks: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8517.61
	- Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network): base stations
	RVC(40) or CTH or RVC(35) + CTSH

	
	8517.62
	- Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network): machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8517.69
	- Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network): other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8517.70
	- Parts
	RVC(40) or CTH

	8518
	
	Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loud speakers; audio-frequency electric amplifiers; electric sound amplifier sets
	

	
	8518.10
	- Microphones and stands therefor
	RVC(40) or CTH or RVC(35) + CTSH

	
	8518.21
	- Loudspeakers, whether or not mounted in their enclosures: single loudspeakers, mounted in their enclosures
	RVC(40) or CTH or RVC(35) + CTSH

	
	8518.22
	- Loudspeakers, whether or not mounted in their enclosures: multiple loudspeakers, mounted in the same enclosure
	RVC(40) or CTH or RVC(35) + CTSH

	
	8518.29
	- Loudspeakers, whether or not mounted in their enclosures: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8518.30
	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers
	RVC(40) or CTH or RVC(35) + CTSH

	
	8518.40
	- Audio-frequency electric amplifiers
	RVC(40) or CTH or RVC(35) + CTSH

	
	8518.50
	- Electric sound amplifier sets
	RVC(40) or CTH or RVC(35) + CTSH

	
	8518.90
	- Parts
	RVC(40) or CTH

	8519
	
	Sound recording or reproducing apparatus
	

	
	8519.20
	- Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment
	RVC(40) or CTH

	
	8519.30
	- Turntables (record-decks)
	RVC(40) or CTH

	
	8519.50
	- Telephone answering machines
	RVC(40) or CTH

	
	8519.81
	- Other apparatus: using magnetic, optical or semiconductor media
	RVC(40) or CTH

	
	8519.89
	- Other apparatus: other
	RVC(40) or CTH

	8521
	
	Video recording or reproducing apparatus, whether or not incorporating a video tuner
	

	
	8521.10
	- Magnetic tape-type
	RVC(40) or CTH

	
	8521.90
	- Other
	RVC(40) or CTH

	8522
	
	Parts and accessories suitable for use solely or principally with the apparatus of headings 8519 or 8521
	

	
	8522.10
	- Pick-up cartridges
	RVC(40) or CTH

	
	8522.90
	- Other
	RVC(40) or CTH

	8523
	
	Discs, tapes, solid-state non-volatile storage devices, “smart cards” and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37
	

	
	8523.21
	- Magnetic media: cards incorporating a magnetic stripe
	RVC(40) or CTH or Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.21 shall confer origin whether or not there has been a change in tariff classification

	
	8523.29
	- Magnetic media: other
	RVC(40) or CTH or Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.29 shall confer origin whether or not there has been a change in tariff classification

	
	8523.41
	- Optical media: unrecorded
	RVC(40) or CTH

	
	8523.49
	- Optical media: other
	RVC(40) or CTSH

	
	8523.51
	- Semiconductor media: solid-state non-volatile storage devices
	RVC(40) or CTH or Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.51 shall confer origin whether or not there has been a change in tariff classification

	
	8523.52
	- Semiconductor media: “smart cards”
	CTH or Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.52 shall confer origin whether or not there has been a change in tariff classification

	
	8523.59
	- Semiconductor media: other
	RVC(40) or CTH or Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.59 shall confer origin whether or not there has been a change in tariff classification

	
	8523.80
	- Other
	RVC(40) or CTH or Recording sound or other similarly recorded phenomena onto blank or unrecorded media of subheading 8523.80 shall confer origin whether or not there has been a change in tariff classification

	8525
	
	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; digital cameras and video camera recorders
	

	
	8525.50
	- Transmission apparatus
	RVC(40) or CTH

	
	8525.60
	- Transmission apparatus incorporating reception apparatus
	RVC(40) or CTH

	
	8525.80
	- Television cameras, digital cameras and video camera recorders
	RVC(40) or CTH

	8526
	
	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus
	

	
	8526.10
	- Radar apparatus
	RVC(40) or CTSH

	
	8526.91
	- Other: radio navigational aid apparatus
	RVC(40) or CTSH

	
	8526.92
	- Other: radio remote control apparatus
	RVC(40) or CTSH

	8527
	
	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock
	

	
	8527.12
	- Radio-broadcast receivers capable of operating without an external source of power: pocket-size radio cassette-players
	RVC(40) or CTH or RVC(35) + CTSH

	
	8527.13
	- Radio-broadcast receivers capable of operating without an external source of power: other apparatus combined with sound recording or reproducing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8527.19
	- Radio-broadcast receivers capable of operating without an external source of power: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8527.21
	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles: combined with sound recording or reproducing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8527.29
	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8527.91
	- Other: combined with sound recording or reproducing apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8527.92
	- Other: not combined with sound recording or reproducing apparatus but combined with a clock
	RVC(40) or CTH or RVC(35) + CTSH

	
	8527.99
	- Other: other
	RVC(40) or CTH or RVC(35) + CTSH

	8528
	
	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus
	

	
	8528.41
	- Cathode-ray tube monitors: of a kind solely or principally used in an automatic data processing system of heading 8471
	RVC(40) or CTH or RVC(35) + CTSH

	
	8528.49
	- Cathode-ray tube monitors: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8528.51
	- Other monitors: of a kind solely or principally used in an automatic data processing system of heading 8471
	RVC(40) or CTH or RVC(35) + CTSH

	
	8528.59
	- Other monitors: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8528.61
	- Projectors: of a kind solely or principally used in an automatic data processing system of heading 8471
	RVC(40) or CTH or RVC(35) + CTSH

	
	8528.69
	- Projectors: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8528.71
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: not designed to incorporate a video display or screen
	RVC(40) or CTH or RVC(35) + CTSH

	
	8528.72
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: other, colour
	RVC(40) or CTH or RVC(35) + CTSH

	
	8528.73
	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: other, monochrome
	RVC(40) or CTH or RVC(35) + CTSH

	8529
	
	Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528
	

	
	8529.10
	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith
	RVC(40) or CTH

	
	8529.90
	- Other
	RVC(40) or CTH

	8530
	
	Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 8608)
	

	
	8530.10
	- Equipment for railways or tramways
	RVC(40) or CTSH

	
	8530.80
	- Other equipment
	RVC(40) or CTSH

	
	8530.90
	- Parts
	RVC(40) or CTH

	8531
	
	Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 8512 or 8530
	

	
	8531.10
	- Burglar or fire alarms and similar apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8531.20
	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)
	RVC(40) or CTH or RVC(35) + CTSH

	
	8531.80
	- Other apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8531.90
	-Parts
	RVC(40) or CTH

	8532
	
	Electrical capacitors, fixed, variable or adjustable (pre-set)
	

	
	8532.10
	- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)
	RVC(40) or CTH or RVC(35) + CTSH

	
	8532.21
	- Other fixed capacitors: tantalum
	RVC(40) or CTH or RVC(35) + CTSH

	
	8532.22
	- Other fixed capacitors: aluminium electrolytic
	RVC(40) or CTH or RVC(35) + CTSH

	
	8532.23
	- Other fixed capacitors: ceramic dielectric, single layer
	RVC(40) or CTH or RVC(35) + CTSH

	
	8532.24
	- Other fixed capacitors: ceramic dielectric, multilayer
	RVC(40) or CTH or RVC(35) + CTSH

	
	8532.25
	- Other fixed capacitors: dielectric of paper or plastics
	RVC(40) or CTH or RVC(35) + CTSH

	
	8532.29
	- Other fixed capacitors: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8532.30
	- Variable or adjustable (pre-set) capacitors
	RVC(40) or CTH or RVC(35) + CTSH

	
	8532.90
	- Parts
	RVC(40) or CTH

	8533
	
	Electrical resistors (including rheostats and potentiometers), other than heating resistors
	

	
	8533.10
	- Fixed carbon resistors, composition or film types
	RVC(40) or CTH or RVC(35) + CTSH

	
	8533.21
	- Other fixed resistors: for a power handling capacity not exceeding 20 W
	RVC(40) or CTH or RVC(35) + CTSH

	
	8533.29
	- Other fixed resistors: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8533.31
	- Wirewound variable resistors, including rheostats and potentiometers: for a power handling capacity not exceeding 20 W
	RVC(40) or CTH or RVC(35) + CTSH

	
	8533.39
	- Wirewound variable resistors, including rheostats and potentiometers: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8533.40
	- Other variable resistors, including rheostats and potentiometers
	RVC(40) or CTH or RVC(35) + CTSH

	
	8533.90
	- Parts
	RVC(40) or CTH

	8534
	8534.00
	Printed circuits
	RVC(40) or CTH

	8535
	
	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts
	

	
	8535.10
	- Fuses
	RVC(40) or CTSH

	
	8535.21
	- Automatic circuit breakers: for a voltage of less than 72.5 kV
	RVC(40) or CTSH

	
	8535.29
	- Automatic circuit breakers: other
	RVC(40) or CTSH

	
	8535.30
	- Isolating switches and make-and-break switches
	RVC(40) or CTSH

	
	8535.40
	- Lightning arresters, voltage limiters and surge suppressors
	RVC(40) or CTSH

	
	8535.90
	- Other
	RVC(40) or CTSH

	8536
	
	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders and other connectors, junction boxes), for a voltage not exceeding 1,000 volts; connectors for optical fibres, optical fibre bundles or cables
	

	
	8536.10
	- Fuses
	RVC(40) or CTH

	
	8536.20
	- Automatic circuit breakers
	RVC(40) or CTH

	
	8536.30
	- Other apparatus for protecting electrical circuits
	RVC(40) or CTH

	
	8536.41
	- Relays: for a voltage not exceeding 60 V
	RVC(40) or CTH

	
	8536.49
	- Relays: other
	RVC(40) or CTH

	
	8536.50
	- Other switches
	RVC(40) or CTH

	
	8536.61
	- Lamp-holders, plugs and sockets: lamp-holders
	RVC(40) or CTH

	
	8536.69
	- Lamp-holders, plugs and sockets: other
	RVC(40) or CTH

	
	8536.70
	- Connectors for optical fibres, optical fibre bundles or cables
	RVC(40) or CTH

	
	8536.90
	- Other apparatus
	RVC(40) or CTH

	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
	

	
	8537.10
	- For a voltage not exceeding 1,000 V
	RVC(40) or CTH

	
	8537.20
	- For a voltage exceeding 1,000 V
	RVC(40) or CTH

	8538
	
	Parts suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537
	

	
	8538.10
	- Boards, panels, consoles, desks, cabinets and other bases for the goods of heading 8537, not equipped with their apparatus
	RVC(40) or CTH

	
	8538.90
	- Other
	RVC(40) or CTH

	8539
	
	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps
	

	
	8539.10
	- Sealed beam lamp units
	RVC(40) or CTH or RVC(35) + CTSH

	
	8539.21
	- Other filament lamps, excluding ultra-violet or infra-red lamps: tungsten halogen
	RVC(40) or CTSH

	
	8539.22
	- Other filament lamps, excluding ultra-violet or infra-red lamps: other, of a power not exceeding 200 W and for a voltage exceeding 100 V
	RVC(40) or CTH or RVC(35) + CTSH

	
	8539.29
	- Other filament lamps, excluding ultra-violet or infra-red lamps: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8539.31
	- Discharge lamps, other than ultra-violet lamps: fluorescent, hot cathode
	RVC(40) or CTSH

	
	8539.32
	- Discharge lamps, other than ultra-violet lamps: mercury or sodium vapour lamps; metal halide lamps
	RVC(40) or CTH or RVC(35) + CTSH

	
	8539.39
	- Discharge lamps, other than ultra-violet lamps: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8539.41
	- Ultra-violet or infra-red lamps; arc-lamps: arc-lamps
	RVC(40) or CTH or RVC(35) + CTSH

	
	8539.49
	- Ultra-violet or infra-red lamps; arc-lamps: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8539.90
	- Parts
	RVC(40) or CTH

	8540
	
	Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes)
	

	
	8540.11
	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes: colour
	RVC(40) or CTH or RVC(35) + CTSH

	
	8540.12
	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes: monochrome
	RVC(40) or CTH or RVC(35) + CTSH

	
	8540.20
	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes
	RVC(40) or CTSH

	
	8540.40
	- Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm
	RVC(40) or CTSH

	
	8540.60
	- Other cathode-ray tubes
	RVC(40) or CTSH

	
	8540.71
	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes: magnetrons
	RVC(40) or CTSH

	
	8540.79
	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8540.81
	- Other valves and tubes: receiver or amplifier valves and tubes
	RVC(40) or CTH or RVC(35) + CTSH

	
	8540.89
	- Other valves and tubes: other
	RVC(40) or CTSH

	
	8540.91
	- Parts: of cathode-ray tubes
	RVC(40) or CTH

	
	8540.99
	- Parts: other
	RVC(40) or CTH

	8541
	
	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals
	

	
	8541.10
	- Diodes, other than photosensitive or light emitting diodes
	RVC(40) or CTH or RVC(35) + CTSH

	
	8541.21
	- Transistors, other than photosensitive transistors: with a dissipation rate of less than 1 W
	RVC(40) or CTH or RVC(35) + CTSH

	
	8541.29
	- Transistors, other than photosensitive transistors: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	8541.30
	- Thyristors, diacs and triacs, other than photosensitive devices
	RVC(40) or CTH or RVC(35) + CTSH

	
	8541.40
	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes
	RVC(40) or CTH or RVC(35) + CTSH

	
	8541.50
	- Other semiconductor devices
	RVC(40) or CTH or RVC(35) + CTSH

	
	8541.60
	- Mounted piezo-electric crystals
	RVC(40) or CTH or RVC(35) + CTSH

	
	8541.90
	- Parts
	RVC(40) or CTH

	8542
	
	Electronic integrated circuits
	

	
	8542.31
	- Electronic integrated circuits: processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits
	RVC(40) or CTSH

	
	8542.32
	- Electronic integrated circuits: memories
	RVC(40) or CTSH

	
	8542.33
	- Electronic integrated circuits: amplifiers
	RVC(40) or CTSH

	
	8542.39
	- Electronic integrated circuits: other
	RVC(40) or CTSH

	
	8542.90
	- Parts
	RVC(40) or CTH

	8543
	
	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter
	

	
	8543.10
	- Particle accelerators
	RVC(40) or CTSH

	
	8543.20
	- Signal generators
	RVC(40) or CTSH

	
	8543.30
	- Machines and apparatus for electroplating, electrolysis or electrophoresis
	RVC(40) or CTSH

	
	8543.70
	- Other machines and apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	8543.90
	- Parts
	RVC(40) or CTH

	8544
	
	Insulated (including enamelled or anodised) wire, cable (including co-axial 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
	

	
	8544.11
	- Winding wire: of copper
	RVC(40) or CTH

	
	8544.19
	- Winding wire: other
	RVC(40) or CTH

	
	8544.20
	- Co-axial cable and other co-axial electric conductors
	RVC(40) or CTH

	
	8544.30
	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships
	RVC(40) or CTH

	
	8544.42
	- Other electrical conductors, for a voltage not exceeding 1,000 V: fitted with connectors
	RVC(40) or CTH

	
	8544.49
	- Other electrical conductors, for a voltage not exceeding 1,000 V: other
	RVC(40) or CTH

	
	8544.60
	- Other electric conductors, for a voltage exceeding 1,000 V
	RVC(40) or CTH

	
	8544.70
	- Optical fibre cables
	RVC(40) or CTH

	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
	

	
	8545.11
	- Electrodes: of a kind used for furnaces
	RVC(40) or CTH

	
	8545.19
	- Electrodes: other
	RVC(40) or CTH

	
	8545.20
	- Brushes
	RVC(40) or CTH

	
	8545.90
	- Other
	RVC(40) or CTH

	8546
	
	Electrical insulators of any material
	

	
	8546.10
	- Of glass
	RVC(40) or CTH

	
	8546.20
	- Of ceramics
	RVC(40) or CTH

	
	8546.90
	- Other
	RVC(40) or CTH

	8547
	
	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material 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
	

	
	8547.10
	- Insulating fittings of ceramics
	RVC(40) or CTH

	
	8547.20
	- Insulating fittings of plastics
	RVC(40) or CTH

	
	8547.90
	- Other
	RVC(40) or CTH

	8548
	
	Waste and scrap of primary cells, primary batteries and electrical accumulators; spent primary cells, spent primary batteries and spent electrical accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter
	

	
	8548.10
	- Waste and scrap of primary cells, primary batteries and electrical accumulators; spent primary cells, spent primary batteries and spent electrical accumulators
	Origin shall be conferred to a good of this subheading that is derived from production or consumption in a Party

	
	8548.90
	- Other
	RVC(40) or CTH

	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

	8601
	
	Rail locomotives powered from an external source of electricity or by electric accumulators
	

	
	8601.10
	- Powered from an external source of electricity
	RVC(40) or CTH

	
	8601.20
	- Powered by electric accumulators
	RVC(40) or CTH

	8602
	
	Other rail locomotives; locomotive tenders
	

	
	8602.10
	- Diesel-electric locomotives
	RVC(40) or CTH

	
	8602.90
	- Other
	RVC(40) or CTH

	8603
	
	Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 8604
	

	
	8603.10
	- Powered from an external source of electricity
	RVC(40) or CTH

	
	8603.90
	- Other
	RVC(40) or CTH

	8604
	8604.00
	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles)
	RVC(40) or CTH

	8605
	8605.00
	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 8604)
	RVC(40) or CTH

	8606
	
	Railway or tramway goods vans and wagons, not self-propelled
	

	
	8606.10
	- Tank wagons and the like
	RVC(40) or CTH

	
	8606.30
	- Self-discharging vans and wagons, other than those of subheading 8606.10
	RVC(40) or CTH

	
	8606.91
	- Other: covered and closed
	RVC(40) or CTH

	
	8606.92
	- Other: open, with non-removable sides of a height exceeding 60 cm
	RVC(40) or CTH

	
	8606.99
	- Other: other
	RVC(40) or CTH

	8607
	
	Parts of railway or tramway locomotives or rolling-stock
	

	
	8607.11
	- Bogies, bissel-bogies, axles and wheels, and parts thereof: driving bogies and bissel-bogies
	RVC(40) or CTH

	
	8607.12
	- Bogies, bissel-bogies, axles and wheels, and parts thereof: other bogies and bissel-bogies
	RVC(40) or CTH

	
	8607.19
	- Bogies, bissel-bogies, axles and wheels, and parts thereof: other, including parts
	RVC(40) or CTH

	
	8607.21
	- Brakes and parts thereof: air brakes and parts thereof
	RVC(40) or CTH

	
	8607.29
	- Brakes and parts thereof: other
	RVC(40) or CTH

	
	8607.30
	- Hooks and other coupling devices, buffers, and parts thereof
	RVC(40) or CTH

	
	8607.91
	- Other: of locomotives
	RVC(40) or CTH

	
	8607.99
	- Other: other
	RVC(40) or CTH

	8608
	8608.00
	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing
	RVC(40) or CTH

	8609
	8609.00
	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport
	RVC(40) or CTH

	CHAPTER 87
	VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS AND ACCESSORIES THEREOF

	8701
	
	Tractors (other than tractors of heading 8709):
	

	
	8701.10
	- Pedestrian controlled tractors
	RVC(40) or CTH

	
	8701.20
	- Road tractors for semi-trailers
	RVC(40)

	
	8701.30
	- Track-laying tractors
	RVC(40) or CTH

	
	8701.90
	- Other
	RVC(40) or CTH

	8702
	
	Motor vehicles for the transport of ten or more persons, including the driver
	

	
	8702.10
	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)
	RVC(40)

	
	8702.90
	- Other
	RVC(40)

	8703
	
	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 8702), including station wagons and racing cars
	

	
	8703.10
	- Vehicles specially designed for travelling on snow; golf cars and similar vehicles
	RVC(40)

	
	8703.21
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine: of a cylinder capacity not exceeding 1,000 cc
	RVC(40)

	
	8703.22
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine: of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc
	RVC(40)

	
	8703.23
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine: of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc
	RVC(40)

	
	8703.24
	- Other vehicles, with spark-ignition internal combustion reciprocating piston engine: of a cylinder capacity exceeding 3,000 cc
	RVC(40)

	
	8703.31
	- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel): of a cylinder capacity not exceeding 1,500 cc
	RVC(40)

	
	8703.32
	- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel): of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc
	RVC(40)

	
	8703.33
	- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel): of a cylinder capacity exceeding 2,500 cc
	RVC(40)

	
	8703.90
	- Other
	RVC(40)

	8704
	
	Motor vehicles for the transport of goods
	

	
	8704.10
	- Dumpers designed for off-highway use
	RVC(40)

	
	8704.21
	- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel): g.v.w. not exceeding 5 tonnes
	RVC(40)

	
	8704.22
	- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel): g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes
	RVC(40)

	
	8704.23
	- Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel): g.v.w. exceeding 20 tonnes
	RVC(40)

	
	8704.31
	- Other, with spark-ignition internal combustion piston engine: g.v.w. not exceeding 5 tonnes
	RVC(40)

	
	8704.32
	- Other, with spark-ignition internal combustion piston engine: g.v.w. exceeding 5 tonnes
	RVC(40)

	
	8704.90
	- Other
	RVC(40)

	8705
	
	Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units)
	

	
	8705.10
	- Crane lorries
	RVC(40) or CTH

	
	8705.20
	- Mobile drilling derricks
	RVC(40) or CTH

	
	8705.30
	- Fire fighting vehicles
	RVC(40) or CTH

	
	8705.40
	- Concrete-mixer lorries
	RVC(40) or CTH

	
	8705.90
	- Other
	RVC(40) or CTH

	8706
	8706.00
	Chassis fitted with engines, for the motor vehicles of headings 8701 to 8705
	RVC(40)

	8707
	
	Bodies (including cabs), for the motor vehicles of headings 8701 to 8705
	

	
	8707.10
	- For the vehicles of heading 8703
	RVC(40)

	
	8707.90
	- Other
	RVC(40)

	8708
	
	Parts and accessories of the motor vehicles of headings 8701 to 8705
	

	
	8708.10
	- Bumpers and parts thereof
	RVC(40)

	
	8708.21
	- Other parts and accessories of bodies (including cabs): safety seat belts
	RVC(40) + CTSH

	
	8708.29
	- Other parts and accessories of bodies (including cabs): other
	RVC(40) + CTSH

	
	8708.30
	- Brakes and servo-brakes; parts thereof
	RVC(40)

	
	8708.40
	- Gear boxes and parts thereof
	RVC(40)

	
	8708.50
	- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof
	RVC(40)

	
	8708.70
	- Road wheels and parts and accessories thereof
	RVC(40)

	
	8708.80
	- Suspension systems and parts thereof (including shock absorbers)
	RVC(40)

	
	8708.91
	- Other parts and accessories: radiators and parts thereof
	RVC(40)

	
	8708.92
	- Other parts and accessories: silencers (mufflers) and exhaust pipes; parts thereof
	RVC(40)

	
	8708.93
	- Other parts and accessories: clutches and parts thereof
	RVC(40)

	
	8708.94
	- Other parts and accessories: steering wheels, steering columns and steering boxes; parts thereof
	RVC(40)

	
	8708.95
	- Other parts and accessories: safety airbags with inflater system, parts thereof
	RVC(40)

	
	8708.99
	- Other parts and accessories: other
	RVC(40) + CTSH

	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
	

	
	8709.11
	- Vehicles: electrical
	RVC(40) or CTH

	
	8709.19
	- Vehicles: other
	RVC(40) or CTH

	
	8709.90
	- Parts
	RVC(40) or CTH

	8710
	8710.00
	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles
	RVC(40) or CC

	8711
	
	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars
	

	
	8711.10
	- With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc
	RVC(40)

	
	8711.20
	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc
	RVC(40)

	
	8711.30
	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc
	RVC(40)

	
	8711.40
	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc
	RVC(40)

	
	8711.50
	- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc
	RVC(40)

	
	8711.90
	- Other
	RVC(40)

	8712
	8712.00
	Bicycles and other cycles (including delivery tricycles), not motorised
	RVC(40) or CTH

	8713
	
	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled
	

	
	8713.10
	- Not mechanically propelled
	RVC(40) or CTH

	
	8713.90
	- Other
	RVC(40) or CTH

	8714
	
	Parts and accessories of vehicles of headings 8711 to 8713
	

	
	8714.10
	- Of motorcycles (including mopeds)
	RVC(40)

	
	8714.20
	- Of carriages for disabled persons
	RVC(40)

	
	8714.91
	- Other: frames and forks, and parts thereof
	RVC(40)

	
	8714.92
	- Other: wheel rims and spokes
	RVC(40)

	
	8714.93
	- Other: hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels
	RVC(40)

	
	8714.94
	- Other: brakes, including coaster braking hubs and hub brakes, and parts thereof
	RVC(40)

	
	8714.95
	- Other: saddles
	RVC(40)

	
	8714.96
	- Other: pedals and crank-gear, and parts thereof
	RVC(40)

	
	8714.99
	-Other: other
	RVC(40)

	8715
	8715.00
	Baby carriages and parts thereof
	RVC(40) or CTH

	8716
	
	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof
	

	
	8716.10
	- Trailers and semi-trailers of the caravan type, for housing or camping
	RVC(40) or CTH

	
	8716.20
	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes
	RVC(40) or CTH

	
	8716.31
	- Other trailers and semi-trailers for the transport of goods: tanker trailers and tanker semi-trailers
	RVC(40) or CTH

	
	8716.39
	- Other trailers and semi-trailers for the transport of goods: other
	RVC(40) or CTH

	
	8716.40
	- Other trailers and semi-trailers
	RVC(40) or CTH

	
	8716.80
	- Other vehicles
	RVC(40) or CTH

	
	8716.90
	- Parts
	RVC(40) or CTH

	CHAPTER 88
	AIRCRAFT, SPACECRAFT, AND PARTS THEREOF

	8801
	8801.00
	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft
	RVC(40) or CTH

	8802
	
	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles
	

	
	8802.11
	- Helicopters: of an unladen weight not exceeding 2,000 kg
	RVC(40) or CTH

	
	8802.12
	- Helicopters: of an unladen weight exceeding 2,000 kg
	RVC(40) or CTH

	
	8802.20
	- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg
	RVC(40) or CTH

	
	8802.30
	- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg
	RVC(40) or CTH

	
	8802.40
	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg
	RVC(40) or CTH

	
	8802.60
	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles
	RVC(40) or CTH

	8803
	
	Parts of goods of heading 8801 or 8802
	

	
	8803.10
	- Propellers and rotors and parts thereof
	RVC(40) or CTH

	
	8803.20
	- Under-carriages and parts thereof
	RVC(40) or CTH

	
	8803.30
	- Other parts of aeroplanes or helicopters
	RVC(40) or CTH

	
	8803.90
	- Other
	RVC(40) or CTH

	8804
	8804.00
	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto
	RVC(40) or CTH

	8805
	
	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles
	

	
	8805.10
	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof
	RVC(40) or CTH

	
	8805.21
	- Ground flying trainers and parts thereof: air combat simulators and parts thereof
	RVC(40) or CTH

	
	8805.29
	- Ground flying trainers and parts thereof: other
	RVC(40) or CTH

	CHAPTER 89
	SHIPS, BOATS AND FLOATING STRUCTURES

	8901
	
	Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods
	

	
	8901.10
	- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds
	RVC(40) or CTH

	
	8901.20
	- Tankers
	RVC(40) or CTH

	
	8901.30
	- Refrigerated vessels, other than those of heading 8901.20
	RVC(40) or CTH

	
	8901.90
	-Other vessels for the transport of goods and other vessels for the transport of both persons and goods
	RVC(40) or CTH

	8902
	8902.00
	Fishing vessels; factory ships and other vessels for processing or preserving fishery products
	RVC(40) or CTH

	8903
	
	Yachts and other vessels for pleasure or sports; rowing boats and canoes
	

	
	8903.10
	- Inflatable
	RVC(40) or CTH

	
	8903.91
	- Other: sailboats, with or without auxiliary motor
	RVC(40) or CTH

	
	8903.92
	- Other: motorboats, other than outboard motorboats
	RVC(40) or CTH

	
	8903.99
	- Other: other
	RVC(40) or CTH

	8904
	8904.00
	Tugs and pusher craft
	RVC(40) or CTH

	8905
	
	Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms
	

	
	8905.10
	- Dredgers
	RVC(40) or CTH

	
	8905.20
	- Floating or submersible drilling or production platforms
	RVC(40) or CTH

	
	8905.90
	- Other
	RVC(40) or CTH

	8906
	
	Other vessels, including warships and lifeboats other than rowing boats
	

	
	8906.10
	- Warships
	RVC(40) or CTH

	
	8906.90
	- Other
	RVC(40) or CTH

	8907
	
	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons)
	

	
	8907.10
	- Inflatable rafts
	RVC(40) or CTH

	
	8907.90
	- Other
	RVC(40) or CTH

	8908
	8908.00
	Vessels and other floating structures for breaking up
	RVC(40) or CTH

	CHAPTER 90
	OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; PARTS AND ACCESSORIES THEREOF

	9001
	
	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 8544; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked
	

	
	9001.10
	- Optical fibres, optical fibre bundles and cables
	RVC(40) or CTH

	
	9001.20
	- Sheets and plates of polarising material
	RVC(40) or CTH

	
	9001.30
	- Contact lenses
	RVC(40) or CTH

	
	9001.40
	- Spectacle lenses of glass
	RVC(40) or CTH

	
	9001.50
	- Spectacle lenses of other materials
	RVC(40) or CTH

	
	9001.90
	- Other
	RVC(40) or CTH

	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
	

	
	9002.11
	- Objective lenses: for cameras, projectors or photographic enlargers or reducers
	RVC(40) or CTH

	
	9002.19
	- Objective lenses: other
	RVC(40) or CTH

	
	9002.20
	- Filters
	RVC(40) or CTH

	
	9002.90
	- Other
	RVC(40) or CTH

	9003
	
	Frames and mountings for spectacles, goggles or the like, and parts thereof
	

	
	9003.11
	- Frames and mountings: of plastics
	RVC(40) or CTSH

	
	9003.19
	- Frames and mountings: of other materials
	RVC(40) or CTSH

	
	9003.90
	- Parts
	RVC(40) or CTH

	9004
	
	Spectacles, goggles and the like, corrective, protective or other
	

	
	9004.10
	- Sunglasses
	RVC(40) or CTH

	
	9004.90
	- Other
	RVC(40) or CTH

	9005
	
	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy
	

	
	9005.10
	- Binoculars
	RVC(40) or CTSH

	
	9005.80
	- Other instruments
	RVC(40) or CTSH

	
	9005.90
	- Parts and accessories (including mountings)
	RVC(40) or CTH

	9006
	
	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 8539
	

	
	9006.10
	- Cameras of a kind used for preparing printing plates or cylinders
	RVC(40) or CTH or RVC(35) + CTSH

	
	9006.30
	- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes
	RVC(40) or CTH or RVC(35) + CTSH

	
	9006.40
	- Instant print cameras
	RVC(40) or CTH or RVC(35) + CTSH

	
	9006.51
	- Other cameras: with a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm
	RVC(40) or CTH or RVC(35) + CTSH

	
	9006.52
	- Other cameras: other, for roll film of a width less than 35 mm
	RVC(40) or CTH or RVC(35) + CTSH

	
	9006.53
	- Other cameras: other, for roll film of a width of 35 mm
	RVC(40) or CTH or RVC(35) + CTSH

	
	9006.59
	- Other cameras: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	9006.61
	- Photographic flashlight apparatus and flashbulbs: discharge lamp (“electronic”) flashlight apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	9006.69
	- Photographic flashlight apparatus and flashbulbs: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	9006.91
	- Parts and accessories: for cameras
	RVC(40) or CTH

	
	9006.99
	- Parts and accessories: other
	RVC(40) or CTH

	9007
	
	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus
	

	
	9007.10
	- Cameras
	RVC(40) or CTH or RVC(35) + CTSH

	
	9007.20
	- Projectors
	RVC(40) or CTH or RVC(35) + CTSH

	
	9007.91
	- Parts and accessories: for cameras
	RVC(40) or CTH

	
	9007.92
	- Parts and accessories: for projectors
	RVC(40) or CTH

	9008
	
	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers
	

	
	9008.50
	- Projectors, enlargers and reducers
	RVC(40) or CTSH

	
	9008.90
	- Parts and accessories
	RVC(40) or CTH

	9010
	
	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens
	

	
	9010.10
	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper
	RVC(40) or CTSH

	
	9010.50
	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes
	RVC(40) or CTSH

	
	9010.60
	- Projection screens
	RVC(40) or CTSH

	
	9010.90
	- Parts and accessories
	RVC(40) or CTH

	9011
	
	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection
	

	
	9011.10
	- Stereoscopic microscopes
	RVC(40) or CTSH

	
	9011.20
	- Other microscopes, for photomicrography, cinephotomicrography or microprojection
	RVC(40) or CTSH

	
	9011.80
	- Other microscopes
	RVC(40) or CTSH

	
	9011.90
	- Parts and accessories
	RVC(40) or CTH

	9012
	
	Microscopes other than optical microscopes; diffraction apparatus
	

	
	9012.10
	- Microscopes other than optical microscopes; diffraction apparatus
	RVC(40) or CTSH

	
	9012.90
	- Parts and accessories
	RVC(40) or CTH

	9013
	
	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter
	

	
	9013.10
	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI
	RVC(40) or CTH or RVC(35) + CTSH

	
	9013.20
	- Lasers, other than laser diodes
	RVC(40) or CTH or RVC(35) + CTSH

	
	9013.80
	- Other devices, appliances and instruments
	RVC(40) or CTH or RVC(35) + CTSH

	
	9013.90
	- Parts and accessories
	RVC(40) or CTH

	9014
	
	Direction finding compasses; other navigational instruments and appliances
	

	
	9014.10
	- Direction finding compasses
	RVC(40) or CTH or RVC(35) + CTSH

	
	9014.20
	- Instruments and appliances for aeronautical or space navigation (other than compasses)
	RVC(40) or CTH or RVC(35) + CTSH

	
	9014.80
	- Other instruments and appliances
	RVC(40) or CTSH

	
	9014.90
	- Parts and accessories
	RVC(40) or CTH

	9015
	
	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders
	

	
	9015.10
	- Rangefinders
	RVC(40) or CTH or RVC(35) + CTSH

	
	9015.20
	- Theodolites and tachymeters (tacheometers)
	RVC(40) or CTH or RVC(35) + CTSH

	
	9015.30
	- Levels
	RVC(40) or CTH or RVC(35) + CTSH

	
	9015.40
	- Photogrammetrical surveying instruments and appliances
	RVC(40) or CTH or RVC(35) + CTSH

	
	9015.80
	- Other instruments and appliances
	RVC(40) or CTH or RVC(35) + CTSH

	
	9015.90
	- Parts and accessories
	RVC(40) or CTH

	9016
	9016.00
	Balances of a sensitivity of 5 cg or better, with or without weights
	RVC(40) or CTH

	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
	

	
	9017.10
	- Drafting tables and machines, whether or not automatic
	RVC(40) or CTH or RVC(35) + CTSH

	
	9017.20
	- Other drawing, marking-out or mathematical calculating instruments
	RVC(40) or CTH or RVC(35) + CTSH

	
	9017.30
	- Micrometers, callipers and gauges
	RVC(40) or CTH or RVC(35) + CTSH

	
	9017.80
	- Other instruments
	RVC(40) or CTH or RVC(35) + CTSH

	
	9017.90
	- Parts and accessories
	RVC(40) or CTH

	9018
	
	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments
	

	
	9018.11
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): electro-cardiographs
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.12
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): ultrasonic scanning apparatus
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.13
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): magnetic resonance imaging apparatus
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.14
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): scintigraphic apparatus
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.19
	- Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters): other
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.20
	- Ultra-violet or infra-red ray apparatus
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.31
	- Syringes, needles, catheters, cannulae and the like: syringes, with or without needles
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.32
	 -Syringes, needles, catheters, cannulae and the like: tubular metal needles and needles for sutures
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.39
	- Syringes, needles, catheters, cannulae and the like: other
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.41
	- Other instruments and appliances, used in dental sciences: dental drill engines, whether or not combined on a single base with other dental equipment
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.49
	- Other instruments and appliances, used in dental sciences: other
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.50
	- Other ophthalmic instruments and appliances
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9018.90
	- Other instruments and appliances
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9019
	
	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus
	

	
	9019.10
	- Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	
	9019.20
	- Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus
	RVC(40) or CTH or No change in tariff subheading provided the machines, instruments and apparatus are manufactured from parts produced solely for the machines, instruments or apparatus of the same subheading

	9020
	9020.00
	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters
	RVC(40) or CTH

	9021
	
	Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability
	

	
	9021.10
	- Orthopaedic or fracture appliances
	RVC(40) or CTH

	
	9021.21
	- Artificial teeth and dental fittings: artificial teeth
	RVC(40) or CTH

	
	9021.29
	- Artificial teeth and dental fittings: other
	RVC(40) or CTH

	
	9021.31
	- Other artificial parts of the body: artificial joints
	RVC(40) or CTH

	
	9021.39
	- Other artificial parts of the body: other
	RVC(40) or CTH

	
	9021.40
	- Hearing aids, excluding parts and accessories
	RVC(40) or CTH

	
	9021.50
	- Pacemakers for stimulating heart muscles, excluding parts and accessories
	RVC(40) or CTH

	
	9021.90
	- Other
	RVC(40) or CTH

	9022
	
	Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like
	

	
	9022.12
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: computed tomography apparatus
	RVC(40) or CTSH

	
	9022.13
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: other, for dental uses
	RVC(40) or CTSH

	
	9022.14
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: other, for medical, surgical or veterinary uses
	RVC(40) or CTSH

	
	9022.19
	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: for other uses
	RVC(40) or CTSH

	
	9022.21
	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: for medical, surgical, dental or veterinary uses
	RVC(40) or CTSH

	
	9022.29
	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: for other uses
	RVC(40) or CTSH

	
	9022.30
	- X-ray tubes
	RVC(40) or CTSH

	
	9022.90
	- Other, including parts and accessories
	RVC(40) or CTH

	9023
	9023.00
	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses
	RVC(40) or CTH

	9024
	
	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics)
	

	
	9024.10
	- Machines and appliances for testing metals
	RVC(40) or CTSH

	
	9024.80
	- Other machines and appliances
	RVC(40) or CTSH

	
	9024.90
	- Parts and accessories
	RVC(40) or CTH

	9025
	
	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments
	

	
	9025.11
	- Thermometers and pyrometers, not combined with other instruments: liquid-filled, for direct reading
	RVC(40) or CTSH

	
	9025.19
	- Thermometers and pyrometers, not combined with other instruments: other
	RVC(40) or CTSH

	
	9025.80
	- Other instruments
	RVC(40) or CTSH

	
	9025.90
	- Parts and accessories
	RVC(40) or CTH

	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
	

	
	9026.10
	- For measuring or checking the flow or level of liquids
	RVC(40) or CTH or RVC(35) + CTSH

	
	9026.20
	- For measuring or checking pressure
	RVC(40) or CTH or RVC(35) + CTSH

	
	9026.80
	- Other instruments or apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	9026.90
	- Parts and accessories
	RVC(40) or CTH

	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
	

	
	9027.10
	- Gas or smoke analysis apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	9027.20
	- Chromatographs and electrophoresis instruments
	RVC(40) or CTH or RVC(35) + CTSH

	
	9027.30
	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)
	RVC(40) or CTH or RVC(35) + CTSH

	
	9027.50
	- Other instruments and apparatus using optical radiations (UV, visible, IR)
	RVC(40) or CTH or RVC(35) + CTSH

	
	9027.80
	- Other instruments and apparatus
	RVC(40) or CTH or RVC(35) + CTSH

	
	9027.90
	- Microtomes; parts and accessories
	RVC(40) or CTH

	9028
	
	Gas, liquid or electricity supply or production meters, including calibrating meters therefor
	

	
	9028.10
	- Gas meters
	RVC(40) or CTSH

	
	9028.20
	- Liquid meters
	RVC(40) or CTSH

	
	9028.30
	- Electricity meters
	RVC(40) or CTSH

	
	9028.90
	- Parts and accessories
	RVC(40) or CTH

	9029
	
	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 9014 or 9015; stroboscopes
	

	
	9029.10
	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like
	RVC(40) or CTH or RVC(35) + CTSH

	
	9029.20
	- Speed indicators and tachometers; stroboscopes
	RVC(40) or CTH or RVC(35) + CTSH

	
	9029.90
	- Parts and accessories
	RVC(40) or CTH

	9030
	
	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
	

	
	9030.10
	- Instruments and apparatus for measuring or detecting ionising radiations
	RVC(40) or CTSH

	
	9030.20
	- Oscilloscopes and oscillographs
	RVC(40) or CTSH

	
	9030.31
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power: multimeters without a recording device
	RVC(40) or CTSH

	
	9030.32
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power: multimeters with a recording device
	RVC(40) or CTSH

	
	9030.33
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power: other, without a recording device
	RVC(40) or CTSH

	
	9030.39
	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power: other, with a recording device
	RVC(40) or CTSH

	
	9030.40
	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)
	RVC(40) or CTSH

	
	9030.82
	- Other instruments and apparatus: for measuring or checking semiconductor wafers or devices
	RVC(40) or CTSH

	
	9030.84
	- Other instruments and apparatus: other, with a recording device
	RVC(40) or CTSH

	
	9030.89
	- Other instruments and apparatus: other
	RVC(40) or CTSH

	
	9030.90
	- Parts and accessories
	RVC(40) or CTH

	9031
	
	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors
	

	
	9031.10
	- Machines for balancing mechanical parts
	RVC(40) or CTSH

	
	9031.20
	- Test benches
	RVC(40) or CTSH

	
	9031.41
	- Other optical instruments and appliances: for inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices
	RVC(40) or CTSH

	
	9031.49
	- Other optical instruments and appliances: other
	RVC(40) or CTSH

	
	9031.80
	- Other instruments, appliances and machines
	RVC(40) or CTSH

	
	9031.90
	- Parts and accessories
	RVC(40) or CTH

	9032
	
	Automatic regulating or controlling instruments and apparatus
	

	
	9032.10
	- Thermostats
	RVC(40) or CTSH

	
	9032.20
	- Manostats
	RVC(40) or CTSH

	
	9032.81
	- Other instruments and apparatus: hydraulic or pneumatic
	RVC(40) or CTSH

	
	9032.89
	- Other instruments and apparatus: other
	RVC(40) or CTSH

	
	9032.90
	- Parts and accessories
	RVC(40) or CTH

	9033
	9033.00
	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90
	RVC(40) or CTH

	CHAPTER 91
	CLOCKS AND WATCHES AND PARTS THEREOF

	9101
	
	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal
	

	
	9101.11
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility: with mechanical display only
	RVC(40) or CTH

	
	9101.19
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility: other
	RVC(40) or CTH

	
	9101.21
	- Other wrist-watches, whether or not incorporating a stop-watch facility: with automatic winding
	RVC(40) or CTH

	
	9101.29
	- Other wrist-watches, whether or not incorporating a stop-watch facility: other
	RVC(40) or CTH

	
	9101.91
	- Other: electrically operated
	RVC(40) or CTH

	
	9101.99
	- Other: other
	RVC(40) or CTH

	9102
	
	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 9101
	

	
	9102.11
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility: with mechanical display only
	RVC(40) or CTH

	
	9102.12
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility: with opto-electronic display only
	RVC(40) or CTH

	
	9102.19
	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility: other
	RVC(40) or CTH

	
	9102.21
	- Other wrist-watches, whether or not incorporating a stop-watch facility: with automatic winding
	RVC(40) or CTH

	
	9102.29
	- Other wrist-watches, whether or not incorporating a stop-watch facility: other
	RVC(40) or CTH

	
	9102.91
	- Other: electrically operated
	RVC(40) or CTH

	
	9102.99
	- Other: other
	RVC(40) or CTH

	9103
	
	Clocks with watch movements, excluding clocks of heading 9104
	

	
	9103.10
	- Electrically operated
	RVC(40) or CTH

	
	9103.90
	- Other
	RVC(40) or CTH

	9104
	9104.00
	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels
	RVC(40) or CTH

	9105
	
	Other clocks
	

	
	9105.11
	- Alarm clocks: electrically operated
	RVC(40) or CTH

	
	9105.19
	- Alarm clocks: other
	RVC(40) or CTH

	
	9105.21
	- Wall clocks: electrically operated
	RVC(40) or CTH

	
	9105.29
	- Wall clocks: other
	RVC(40) or CTH

	
	9105.91
	- Other: electrically operated
	RVC(40) or CTH

	
	9105.99
	- Other: other
	RVC(40) or CTH

	9106
	
	Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders)
	

	
	9106.10
	- Time-registers; time-recorders
	RVC(40) or CTH

	
	9106.90
	- Other
	RVC(40) or CTH

	9107
	9107.00
	Time switches with clock or watch movement or with synchronous motor
	RVC(40) or CTH

	9108
	
	Watch movements, complete and assembled
	

	
	9108.11
	- Electrically operated: with mechanical display only or with a device to which a mechanical display can be incorporated
	RVC(40) or CTH

	
	9108.12
	- Electrically operated: with opto-electronic display only
	RVC(40) or CTH

	
	9108.19
	- Electrically operated: other
	RVC(40) or CTH

	
	9108.20
	- With automatic winding
	RVC(40) or CTH

	
	9108.90
	- Other
	RVC(40) or CTH

	9109
	
	Clock movements, complete and assembled
	

	
	9109.10
	- Electrically operated
	RVC(40) or CTH

	
	9109.90
	- Other
	RVC(40) or CTH

	9110
	
	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements
	

	
	9110.11
	- Of watches: complete movements, unassembled or partly assembled (movement sets)
	RVC(40) or CTH

	
	9110.12
	- Of watches: incomplete movements, assembled
	RVC(40) or CTH

	
	9110.19
	- Of watches: rough movements
	RVC(40) or CTH

	
	9110.90
	- Other
	RVC(40) or CTH

	9111
	
	Watch cases and parts thereof
	

	
	9111.10
	- Cases of precious metal or of metal clad with precious metal
	RVC(40) or CTSH

	
	9111.20
	- Cases of base metal, whether or not gold- or silver-plated
	RVC(40) or CTSH

	
	9111.80
	- Other cases
	RVC(40) or CTSH

	
	9111.90
	- Parts
	RVC(40) or CTH

	9112
	
	Clock cases and cases of a similar type for other goods of this chapter, and parts thereof
	

	
	9112.20
	- Cases
	RVC(40) or CTH

	
	9112.90
	- Parts
	RVC(40) or CTH

	9113
	
	Watch straps, watch bands and watch bracelets, and parts thereof
	

	
	9113.10
	- Of precious metal or of metal clad with precious metal
	RVC(40) or CTH

	
	9113.20
	- Of base metal, whether or not gold- or silver-plated
	RVC(40) or CTH

	
	9113.90
	- Other
	RVC(40) or CTH

	9114
	
	Other clock or watch parts
	

	
	9114.10
	- Springs, including hair-springs
	RVC(40) or CTH

	
	9114.30
	- Dials
	RVC(40) or CTH

	
	9114.40
	- Plates and bridges
	RVC(40) or CTH

	
	9114.90
	- Other
	RVC(40) or CTH

	CHAPTER 92
	MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES

	9201
	
	Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments
	

	
	9201.10
	- Upright pianos
	RVC(40) or CTH

	
	9201.20
	- Grand pianos
	RVC(40) or CTH

	
	9201.90
	- Other
	RVC(40) or CTH

	9202
	
	Other string musical instruments (for example, guitars, violins, harps)
	

	
	9202.10
	- Played with a bow
	RVC(40) or CTH

	
	9202.90
	- Other
	RVC(40) or CTH

	9205
	
	Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes), other than fairground organs and mechanical street organs
	

	
	9205.10
	- Brass-wind instruments
	RVC(40) or CTH

	
	9205.90
	- Other
	RVC(40) or CTH

	9206
	9206.00
	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas)
	RVC(40) or CTH

	9207
	
	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions)
	

	
	9207.10
	- Keyboard instruments, other than accordions
	RVC(40) or CTH

	
	9207.90
	- Other
	RVC(40) or CTH

	9208
	
	Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments
	

	
	9208.10
	- Musical boxes
	RVC(40) or CTH

	
	9208.90
	- Other
	RVC(40) or CTH

	9209
	
	Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds
	

	
	9209.30
	- Musical instrument strings
	RVC(40) or CTH

	
	9209.91
	- Other: parts and accessories for pianos
	RVC(40) or CTH

	
	9209.92
	- Other: parts and accessories for the musical instruments of heading 9202
	RVC(40) or CTH

	
	9209.94
	- Other: parts and accessories for the musical instruments of heading 9207
	RVC(40) or CTH

	
	9209.99
	- Other: other
	RVC(40) or CTH

	CHAPTER 93
	ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF

	9301
	
	Military weapons, other than revolvers, pistols and the arms of heading 9307
	

	
	9301.10
	- Artillery weapons (for example, guns, howitzers and mortars)
	RVC(40) or CTH

	
	9301.20
	- Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors
	RVC(40) or CTH

	
	9301.90
	- Other
	RVC(40) or CTH

	9302
	9302.00
	Revolvers and pistols, other than those of heading 9303 or 9304
	RVC(40) or CTH

	9303
	
	Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns)
	

	
	9303.10
	- Muzzle-loading firearms
	RVC(40) or CTH

	
	9303.20
	- Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles
	RVC(40) or CTH

	
	9303.30
	- Other sporting, hunting or target-shooting rifles
	RVC(40) or CTH

	
	9303.90
	- Other
	RVC(40) or CTH

	9304
	9304.00
	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 9307
	RVC(40) or CTH

	9305
	
	Parts and accessories of articles of headings 9301 to 9304
	

	
	9305.10
	- Of revolvers or pistols
	RVC(40) or CTH

	
	9305.20
	Of shotguns or rifles of heading 9303
	RVC(40) or CTH

	
	9305.91
	- Other: of military weapons of heading 9301
	RVC(40) or CTH

	
	9305.99
	- Other: other
	RVC(40) or CTH

	9306
	
	Bombs, grenades, torpedoes, mines, missiles, and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads
	

	
	9306.21
	- Shotgun cartridges and parts thereof; air gun pellets: cartridges
	RVC(40) or CTH

	
	9306.29
	- Shotgun cartridges and parts thereof; air gun pellets: other
	RVC(40) or CTH

	
	9306.30
	- Other cartridges and parts thereof
	RVC(40) or CTH

	
	9306.90
	- Other
	RVC(40) or CTH

	9307
	9307.00
	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor
	RVC(40) or CTH

	CHAPTER 94

	FURNITURE; BEDDING, MATTRESSES, MATTRESS SUPPORTS, CUSHIONS AND SIMILAR STUFFED FURNISHINGS; LAMPS AND LIGHTING FITTINGS, NOT ELSEWHERE SPECIFIED OR INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE; PREFABRICATED BUILDINGS

	9401
	
	Seats (other than those of heading 9402), whether or not convertible into beds, and parts thereof
	

	
	9401.10
	- Seats of a kind used for aircraft
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.20
	- Seats of a kind used for motor vehicles
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.30
	- Swivel seats with variable height adjustment
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.40
	- Seats other than garden seats or camping equipment, convertible into beds
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.51
	- Seats of cane, osier, bamboo or similar materials: of bamboo or rattan
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.59
	- Seats of cane, osier, bamboo or similar materials: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.61
	- Other seats, with wooden frames: upholstered
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.69
	- Other seats, with wooden frames: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.71
	- Other seats, with metal frames: upholstered
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.79
	- Other seats, with metal frames: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.80
	- Other seats
	RVC(40) or CTH or RVC(35) + CTSH

	
	9401.90
	- Parts
	RVC(40) or CTH

	9402
	
	Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists’ chairs); barbers’ chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles
	

	
	9402.10
	- Dentists’, barbers’ or similar chairs and parts thereof
	RVC(40) or CTH

	
	9402.90
	- Other
	RVC(40) or CTH

	9403
	
	Other furniture and parts thereof
	

	
	9403.10
	- Metal furniture of a kind used in offices
	RVC(40) or CTH or RVC(35) + CTSH

	
	9403.20
	- Other metal furniture
	RVC(40) or CTH or RVC(35) + CTSH

	
	9403.30
	- Wooden furniture of a kind used in offices
	RVC(40) or CTH or RVC(35) + CTSH

	
	9403.40
	- Wooden furniture of a kind used in the kitchen
	RVC(40) or CTH or RVC(35) + CTSH

	
	9403.50
	- Wooden furniture of a kind used in the bedroom
	RVC(40) or CTH or RVC(35) + CTSH

	
	9403.60
	- Other wooden furniture
	RVC(40) or CTH or RVC(35) + CTSH

	
	9403.70
	- Furniture of plastics
	RVC(40) or CTH or RVC(35) + CTSH

	
	9403.81
	- Furniture of other materials, including cane, osier, bamboo or similar materials: of bamboo or rattan
	RVC(40) or CTH or RVC(35) + CTSH

	
	9403.89
	- Furniture of other materials, including cane, osier, bamboo or similar materials: other
	RVC(40) or CTH or RVC(35) + CTSH

	
	9403.90
	- Parts
	RVC(40) or CTH

	9404
	
	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered
	

	
	9404.10
	- Mattress supports
	RVC(40) or CTH

	
	9404.21
	- Mattresses: of cellular rubber or plastics, whether or not covered
	RVC(40) or CTH

	
	9404.29
	- Mattresses: of other materials
	RVC(40) or CTH

	
	9404.30
	- Sleeping bags
	CTH

	
	9404.90
	- Other
	CTH

	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
	

	
	9405.10
	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares
	RVC(40) or CTH

	
	9405.20
	- Electric table, desk, bedside or floor-standing lamps
	RVC(40) or CTH or RVC(35) + CTSH

	
	9405.30
	- Lighting sets of a kind used for Christmas trees
	RVC(40) or CTH or RVC(35) + CTSH

	
	9405.40
	- Other electric lamps and lighting fittings
	RVC(40) or CTH or RVC(35) + CTSH

	
	9405.50
	- Non-electrical lamps and lighting fittings
	RVC(40) or CTH or RVC(35) + CTSH

	
	9405.60
	- Illuminated signs, illuminated name-plates and the like
	RVC(40) or CTH or RVC(35) + CTSH

	
	9405.91
	- Parts: of glass
	RVC(40) or CTH

	
	9405.92
	- Parts: of plastics
	RVC(40) or CTH

	
	9405.99
	- Parts: other
	RVC(40) or CTH

	9406
	9406.00
	Prefabricated buildings
	RVC(40) or CTH

	CHAPTER 95
	TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF

	9503
	9503.00
	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size (“scale”) models and similar recreational models, working or not; puzzles of all kinds
	RVC(40) or CTH

	9504
	
	Video game consoles and machines, articles for fanfare, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment
	

	
	9504.20
	- Articles and accessories for billiards of all kinds
	RVC(40) or CTH

	
	9504.30
	- Other games, operated by coins, banknotes, bank cards, tokens or by other means of payment, other than automatic bowling alley equipment
	RVC(40) or CTH

	
	9504.40
	- Playing cards
	RVC(40) or CTH

	
	9504.50
	- Video game consoles and machines, other than those of subheading 9504.30
	RVC(40) or CTH

	
	9504.90
	- Other
	RVC(40) or CTH

	9505
	
	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes
	

	
	9505.10
	- Articles for Christmas festivities
	RVC(40) or CTH

	
	9505.90
	- Other
	RVC(40) or CTH

	9506
	
	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools
	

	
	9506.11
	- Snow-skis and other snow-ski equipment: skis
	RVC(40) or CTH

	
	9506.12
	- Snow-skis and other snow-ski equipment: ski-fastenings (ski-bindings)
	RVC(40) or CTH

	
	9506.19
	- Snow-skis and other snow-ski equipment: other
	RVC(40) or CTH

	
	9506.21
	- Water-skis, surf-boards, sailboards and other water-sport equipment: sailboards
	RVC(40) or CTH

	
	9506.29
	- Water-skis, surf-boards, sailboards and other water-sport equipment: other
	RVC(40) or CTH

	
	9506.31
	- Golf clubs and other golf equipment: clubs, complete
	RVC(40) or CTH

	
	9506.32
	- Golf clubs and other golf equipment: balls
	RVC(40) or CTH

	
	9506.39
	- Golf clubs and other golf equipment: other
	RVC(40) or CTH

	
	9506.40
	- Articles and equipment for table-tennis
	RVC(40) or CTH

	
	9506.51
	- Tennis, badminton or similar rackets, whether or not strung: lawn-tennis rackets, whether or not strung
	RVC(40) or CTH

	
	9506.59
	- Tennis, badminton or similar rackets, whether or not strung: other
	RVC(40) or CTH

	
	9506.61
	- Balls, other than golf balls and table-tennis balls: lawn-tennis balls
	RVC(40) or CTH

	
	9506.62
	- Balls, other than golf balls and table-tennis balls: inflatable
	RVC(40) or CTH

	
	9506.69
	- Balls, other than golf balls and table-tennis balls: other
	RVC(40) or CTH

	
	9506.70
	- Ice skates and roller skates, including skating boots with skates attached
	RVC(40) or CTH

	
	9506.91
	- Other: articles and equipment for general physical exercise, gymnastics or athletics
	RVC(40) or CTH

	
	9506.99
	- Other: other
	RVC(40) or CTH

	9507
	
	Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy “birds” (other than those of heading 9208 or 9705) and similar hunting or shooting requisites
	

	
	9507.10
	- Fishing rods
	RVC(40) or CTH

	
	9507.20
	- Fish-hooks, whether or not snelled
	RVC(40) or CTH

	
	9507.30
	- Fishing reels
	RVC(40) or CTH

	
	9507.90
	- Other
	RVC(40) or CTH

	9508
	
	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres
	

	
	9508.10
	- Travelling circuses and travelling menageries
	RVC(40) or CTH

	
	9508.90
	- Other
	RVC(40) or CTH

	CHAPTER 96
	MISCELLANEOUS MANUFACTURED ARTICLES

	9601
	
	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding)
	

	
	9601.10
	- Worked ivory and articles of ivory
	RVC(40) or CTH

	
	9601.90
	- Other
	RVC(40) or CTH

	9602
	9602.00
	Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 3503) and articles of unhardened gelatin
	RVC(40) or CTH

	9603
	
	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees)
	

	
	9603.10
	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles
	RVC(40) or CTH

	
	9603.21
	- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances: tooth brushes, including dental-plate brushes
	RVC(40) or CTH

	
	9603.29
	- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances: other
	RVC(40) or CTH

	
	9603.30
	- Artists’ brushes, writing brushes and similar brushes for the application of cosmetics
	RVC(40) or CTH

	
	9603.40
	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 9603.30); paint pads and rollers
	RVC(40) or CTH

	
	9603.50
	- Other brushes constituting parts of machines, appliances or vehicles
	RVC(40) or CTH

	
	9603.90
	- Other
	RVC(40) or CTH

	9604
	9604.00
	Hand sieves and hand riddles
	RVC(40) or CTH

	9605
	9605.00
	Travel sets for personal toilet, sewing or shoe or clothes cleaning
	RVC(40) or CTH

	9606
	
	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks
	

	
	9606.10
	- Press-fasteners, snap-fasteners and press-studs and parts therefor
	RVC(40) or CTH

	
	9606.21
	- Buttons: of plastics, not covered with textile material
	RVC(40) or CTH

	
	9606.22
	- Buttons: of base metal, not covered with textile material
	RVC(40) or CTH

	
	9606.29
	- Buttons: other
	RVC(40) or CTH

	
	9606.30
	- Button moulds and other parts of buttons; button blanks
	RVC(40) or CTH

	9607
	
	Slide fasteners and parts thereof
	

	
	9607.11
	- Slide fasteners: fitted with chain scoops of base metal
	RVC(40) or CTSH

	
	9607.19
	- Slide fasteners: other
	RVC(40) or CTSH

	
	9607.20
	- Parts
	RVC(40) or CTH

	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
	

	
	9608.10
	- Ball point pens
	RVC(40) or CTSH

	
	9608.20
	- Felt tipped and other porous-tipped pens and markers
	RVC(40) or CTSH

	
	9608.30
	- Fountain pens, stylograph pens and other pens
	RVC(40) or CTSH

	
	9608.40
	- Propelling or sliding pencils
	RVC(40) or CTSH

	
	9608.50
	- Sets of articles from two or more of the foregoing subheadings
	RVC(40) or CTH

	
	9608.60
	- Refills for ball point pens, comprising the ball point and ink-reservoir
	RVC(40) or CTH

	
	9608.91
	- Other: pen nibs and nib points
	RVC(40) or CTH

	
	9608.99
	- Other: other
	RVC(40) or CTH

	9609
	
	Pencils (other than pencils of heading 9608), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors’ chalks
	

	
	9609.10
	- Pencils and crayons, with leads encased in a rigid sheath
	RVC(40) or CTSH

	
	9609.20
	- Pencil leads, black or coloured
	RVC(40) or CTH

	
	9609.90
	- Other
	RVC(40) or CTH

	9610
	9610.00
	Slates and boards, with writing or drawing surfaces, whether or not framed
	RVC(40) or CTH

	9611
	9611.00
	Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks, and hand printing sets incorporating such composing sticks
	RVC(40) or CTH

	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
	

	
	9612.10
	- Ribbons
	RVC(40) or CTH

	
	9612.20
	- Ink-pads
	RVC(40) or CTH

	9613
	
	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks
	

	
	9613.10
	- Pocket lighters, gas fuelled, non-refillable
	RVC(40) or CTSH

	
	9613.20
	- Pocket lighters, gas fuelled, refillable
	RVC(40) or CTSH

	
	9613.80
	- Other lighters
	RVC(40) or CTSH

	
	9613.90
	- Parts
	RVC(40) or CTH

	9614
	9614.00
	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof
	RVC(40) or CTH

	9615
	
	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 8516, and parts thereof
	

	
	9615.11
	- Combs, hair-slides and the like: of hard rubber or plastics
	RVC(40) or CTH

	
	9615.19
	- Combs, hair-slides and the like: other
	RVC(40) or CTH

	
	9615.90
	- Other
	RVC(40) or CTH

	9616
	
	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations
	

	
	9616.10
	- Scent sprays and similar toilet sprays, and mounts and heads therefor
	RVC(40) or CTH

	
	9616.20
	- Powder-puffs and pads for the application of cosmetics or toilet preparations
	RVC(40) or CTH

	9617
	9617.00
	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners
	RVC(40) or CTH

	9618
	9618.00
	Tailors’ dummies and other lay figures; automata and other animated displays used for shop window dressing
	RVC(40) or CTH

	9619
	9619.00
	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material.
	RVC(40) or CC

	CHAPTER 97
	WORKS OF ART, COLLECTORS’ PIECES AND ANTIQUES

	9701
	
	Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 4906 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques
	

	
	9701.10
	- Paintings, drawings and pastels
	RVC(40) or CTH

	
	9701.90
	- Other
	RVC(40) or CTH

	9702
	9702.00
	Original engravings, prints and lithographs
	RVC(40) or CTH

	9703
	9703.00
	Original sculptures and statuary, in any material
	RVC(40) or CTH

	9704
	9704.00
	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 4907
	RVC(40) or CTH

	9705
	9705.00
	Collections and collectors’ pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest
	RVC(40) or CTH

	9706
	9706.00
	Antiques of an age exceeding one hundred years
	RVC(40) or CTH

APPENDIX ON THE INDICATIVE LIST OF TEXTILE FINISHING PROCESSES

· antibacterial finish;
· antisoil finish;
· antistatic agent;
· backtanning;
· baking/thermofixation;
· baulk finish;
· beating (finishing);
· beetled finish;
· biopolishing;
· bleaching;
· blown finish;
· boiling off/degumming;
· bottoming;
· brushing;
· causticizing;
· clear finish;
· compressive shrinking;
· conditioning;
· crabbing;
· cramping;
· crease-resist finish;
· crêping;
· curing/flash-curing/moist curing;
· cuttling;
· decatizing/decating;
· delustring;
· desizing;
· dressing (lace);
· dry beating;
· embossing;
· embrittled;
· emerizing;
· filling;
· fixing;
· flame retardant treatment;
· fluorochemical finishing;
· foam finishing;
· friction calendering;
· fulling;
· gigging;
· glazing;
· grass bleaching/grassing/crofting;
· loading;
· London shrinking;
· mercerization (hot/post/slack);
· milling;
· mordanted;
· napping/friezé;
· padding/slop padding/nip padding;
· parchmentizing;
· plaiting;
· polishing;
· potting;
· precrêping;
· pre-sensitization;
· pre-shrunk;
· pressure decatizing;
· proofing;
· relaxing;
· rigging;
· schreiner;
· setting;
· shrink-resistant;
· silicone finish;
· simili mercerizing;
· singeing;
· soaping;
· softening;
· soil release finish;
· solvent scouring;
· sour;
· stabilized finish;
· stainblocker;
· stiffened;
· stitch finish;
· stripping;
· sueding;
· water-repellent;
· wet fixation; and
· Wigan finish.

3

