197

ATTACHMENT III

SPECIFIC CRITERIA UNDER THE RULES OF ORIGIN

CHAPTER 1

SPECIFIC ORIGIN CRITERIA

LIVE ANIMALS

Tariff Heading No.	Description	Criteria
01.01	Live horses, asses, mules and hinnies	All the animals must be wholly produced
01.02	Live bovine animals	All the animals must be wholly produced
01.03	Live swine	All the animals must be wholly produced
01.04	Live sheep and goats	All the animals must be wholly produced
01.05	Live poultry, that is to say, fowls of the species gallus domesticus, ducks, geese, turkeys and guinea fowls	All the animals must be wholly produced
01.06	Other live animals	All the animals must be wholly produced

CHAPTER 2

MEAT AND EDIBLE MEAT OFFAL

Tariff Heading No.	Description	Criteria
02.01	Meat of bovine animals, fresh or chilled	Production in which all the meats are wholly produced
02.02	Meat of bovine animals, frozen	Production in which all the meats are wholly produced
02.03	Meat of swine, fresh, chilled or frozen	Production in which all the meats are wholly produced
02.04	Meat of sheep or goats fresh, chilled or frozen	Production in which all the meats are wholly produced
02.05	Meat of horses, asses, mules or hinnies, fresh chilled or frozen	Production in which all the meats are wholly produced
02.06	Edible offal or bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh chilled or frozen	Production in which all the edible offals are wholly produced
02.07	Meat and edible offal, of the poultry of Heading No. 01.05, fresh chilled or frozen	Production in which all the meats and edible offals are wholly produced
02.08	Other meat and edible meat offal, fresh, chilled or frozen	Production in which all the meats and edible meat offals are wholly produced
02.09	Pig fat, free of lean meat and poultry fat not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked	Production in which all the pig and poultry fat are wholly produced
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flour and meals of meat or meat offal	Production in which all the materials used are wholly produced

Chapter 3
FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES

Tariff Heading No.	Description	Criteria
03.01	Live fish	All the fish must be wholly produced
03.02	Fish, fresh or chilled, excluding fish fillets and other fish meat of Heading No. 03.04	Production in which all the materials used are wholly produced
03.03	Fish, frozen, excluding fish fillets and other fish meat of Heading No. 03.04	Production in which all the materials used are wholly produced
03.04	Fish fillets and other fish meat (whether or not minced) fresh, chilled or frozen	Production in which all the materials used are wholly produced
03.05	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	Production in which all the materials used are wholly produced
03.06	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell; cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption	Production in which all the materials used are wholly produced

 ${\it Chapter~3-Cont'd}$ FISH AND CRUSTACEAN, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES—Continued

Tariff Heading No.	Description	Criteria
03.07	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption	

CHAPTER 4

DAIRY PRODUCE; BIRDS' EGGS, NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPEICFIED OR INCLUDED

Tariff Heading No.	Description	Criteria
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter	Production in which all the milk and cream are wholly produced
04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter	Production in which all the materials used are wholly produced
0403.10	Yogurt	Production in which all the materials used are wholly produced

DAIRY PRODUCE; BIRDS' EGGS, NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPEICFIED OR INCLUDED—CONTINUED

CHAPTER 4—Cont'd

Tariff Heading No.	Description	Criteria
0403.90	Other	Production in which all the materials used are wholly produced
04.04	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, nor elsewhere specified or included	Production in which all the materials used are wholly produced
04.05	Butter and other fats and oils derived from milk; dairy spreads	Production in which all the materials used are wholly produced
04.06	Cheese and curd	Production in which all the materials used are wholly produced
04.07	Birds' eggs, in shell, fresh, preserved or cooked	The eggs must be wholly produced
04.08	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	Production in which all the materials used are wholly produced

CHAPTER 4—Cont'd

DAIRY PRODUCE; BIRDS' EGGS, NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPEICFIED OR INCLUDED—CONTINUED

Tariff Heading No.	Description	Criteria
04.09	Natural honey	Production in which all the honey used is wholly produced
04.10	Edible products of animal origin, not elsewhere specified or included	Production in which all the materials used are wholly produced

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

Tariff Heading No.	Description	Criteria
05.01	Human hair, unworked, whether or not washed or scoured; waste of human hair	Production in which all the materials used are wholly produced
05.02	Pigs', hots' or boars' bristles and hair badger hair and other brush-making hair; waste of such bristles or hair	Production in which all the materials used are wholly produced

 ${\it Chapter}~5-{\it Cont'd}$ ${\it PRODUCTS}~{\it OF}~{\it ANIMAL}~{\it ORIGIN},~{\it NOT}~{\it ELSEWHERE}~{\it SPEICFIED}~{\it OR}~{\it INCLUDED-Continued}$

Tariff Heading No.	Description	Criteria
05.03	Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	Production in which all the materials used are wholly produced
05.04	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted in brine, dried or smoked	Production in which all the materials used are wholly produced
05.05	Skins and other part of birds, with their feathers or down, feather 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	wholly produced
05.06	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products	Production in which all the materials used are wholly produced
05.07	Ivory tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, laws and beaks, unworked or simply prepared but not cut to shape; powder and waste of these products	Production in which all the materials used are wholly produced

 ${\it Chapter}~5-Cont'd$ ${\it PRODUCTS}~OF~ANIMAL~ORIGIN,~NOT~ELSEWHERE~SPEICFIED~OR~INCLUDED-Continued}$

Tariff Heading No.	Description	Criteria
05.08	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans of echinoderms and cuttlebone, unworked or simply prepared but not cut to shape, powder and waste thereof	Production in which all the materials used are wholly produced
05.09	Natural sponges of animal origin	Production in which all the materials used are wholly produced
05.10	Ambergris, castoreum, civet and must; 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	Production in which all the materials used are wholly produced
05.11	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption	

2001

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

Tariff Heading No.	Description	Criteria
06.01	Bulbs, tubers, tuberous, roots, corms, crowns, and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of Heading No. 12.12	wholly produced
06.02	Other live plants (including heir roots), cuttings and slips; mushroom spawn	Production in which all the materials used are wholly produced
06.03	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared	Production in which all the materials used are wholly produced
06.04	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	Production in which all the materials used are wholly produced

CHAPTER 7

EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS

Tariff Heading No.	Description	Criteria
07.01	Potatoes, fresh or chilled	Production in which all the materials used are wholly produced
07.02	Tomatoes, fresh or chilled	Production in which all the materials used are wholly produced
07.03	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled	Production in which all the materials used are wholly produced
07.04	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled	Production in which all the materials used are wholly produced
07.05	Lettuce (Latuca sativa) and Chicory (Cichorium spp.), fresh or chilled	Production in which all the materials used are wholly produced
07.06	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled	Production in which all the materials used are wholly produced
07.07	Cucumbers and gherkins, fresh or chilled	Production in which all the materials used are wholly produced
07.08	Leguminous vegetables, shelled or unshelled, fresh or chilled	Production in which all the materials used are wholly produced

2001

CHAPTER 7—Cont'd EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS—CONTINUED

Tariff Heading No.	Description	Criteria
07.09	Other vegetables, fresh or chilled	Production in which all the materials used are wholly produced
07.10	Vegetables (uncooked or cooked by steaming or boiling in water) frozen	Production in which all the materials used are wholly produced
07.11	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	Production in which all the materials used are wholly produced
07.12	Dried vegetables, whole, cut, sliced, whether or not in powder, but further prepared	Production in which all the materials used are wholly produced
07.13	Dried leguminous vegetables, shelled, whether or not skinned or split	Production in which all the materials used are wholly produced
07.14	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	

 $\label{eq:Chapter 8}$ Edible fruit and nuts; peel of citrus fruit or melons

Tariff Heading No.	Description	Criteria
08.01	Cocounts, Brazil nuts and cashew nuts fresh or dried, whether or not shelled or peeled	Production in which all the materials used are wholly produced
08.02	Other nuts, fresh or dried, whether or not shelled or peeled	Production in which all the materials used are wholly produced
08.03	Bananas, including plantains, fresh or dried	Production in which all the materials used are wholly produced
08.04	Dates, figs, pineapples avocados, guavas, mangoes and mangosteens, fresh or dried	Production in which all the materials used are wholly produced
08.05	Citrus fruit, fresh or dried	Production in which all the materials used are wholly produced
08.06	Grapes, fresh or dried	Production in which all the materials used are wholly produced
08.07	Melons (including watermelons) and papaws (papayas), fresh	Production in which all the materials used are wholly produced
08.08	Apples, pears and quinces, fresh	Production in which all the materials used are wholly produced

CHAPTER 8—Cont'd

EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS—CONTINUED

Tariff Heading No.	Description	Criteria
08.09	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh	Production in which all the materials used are wholly produced
08.10	Other fruit, fresh	Production in which all the materials used are wholly produced
08.11	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter	Production in which all the materials used are wholly produced
08.12	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	wholly produced
08.13	Fruit, dried, other than that of Heading Nos. 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter	Production in which all the materials used are wholly produced
08.14	Peel of citrus fruit or melons (including water- melon), fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions	Production in which all the materials used are wholly produced

CHAPTER 9

COFFEE, TEA, MATÉ AND SPICES

Tariff Heading No.	Description	Criteria
09.01	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion	Production in which all the materials used are wholly produced
09.02	Tea, whether or not flavoured	Production in which all the materials used are wholly produced
09.03	Maté	Production in which all the materials used are wholly produced
09.04	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta	Production in which all the materials used are wholly produced
09.05	Vanilla	Production in which all the materials used are wholly produced
09.06	Cinnamon and cinnamon-tree flowers	Production in which all the materials used are wholly produced

CHAPTER 9—Cont'd

COFFEE, TEA, MATÉ AND SPICES—CONTINUED

Tariff Heading No.	Description	Criteria
09.07	Cloves (whole fruit, cloves and stems)	Production in which all the materials used are wholly produced
09.08	Nutmeg, mace and cardamon	Production in which all the materials used are wholly produced
09.09	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries	Production in which all the materials used are wholly produced
Ex 09.10	Mixed spices, including curry	Grinding and blending of materials of any Heading including those of 09.10
Ex 09.10	Ginger, saffron, tumeric (curcuma), thyme, bay leaves and other spices not including mixed spices	Production in which all the materials used are wholly produced

CHAPTER 10

CEREALS

Tariff Heading No.	Description	Criteria
10.01	Wheat and meslin	Production in which all the wheat and meslin used are wholly produced
10.02	Rye	Production in which all the rye used are wholly produced
10.03	Barley	Production in which all the barley used are wholly produced
10.04	Oats	Production in which all the oats used are wholly produced
10.05	Maize (corn)	Production in which all the maize (corn) used are wholly produced
10.06	Rice	Production in which all the rice used are wholly produced
10.07	Grain sorghum	Production in which all the grain sorghum used are wholly produced
10.08	Buckwheat, millet and canary seed; other cereals	Production in which all the materials used are wholly produced

CHAPTER 11

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

Tariff Heading No.	Description	Criteria
11.01	Wheat flour or meslin flour	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
11.02	Cereal flours other than of wheat	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
11.03	Cereal groats, meal and pellets	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
11.04	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced of kibbled), except rice of Heading No. 10.06; germ of cereals, whole, rolled, flaked or ground	materials used are classified in Headings of the
11.05	Flour, meal, powder flakes, granules and pellets of potatoes	Production in which all the materials used are wholly produced

PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES; INULIN; WHEAT GLUTEN—CONTINUED

CHAPTER 11—Cont'd

Tariff Heading No.	Description	Criteria
11.06	Flour, meal and powder of the dried leguminous vegetables of Heading No. 07.13, of sage or of roots or tubers of Heading No. 07.14 or of the products of Chapter 8	
11.07	Malt, whether or not roasted	Production in which all the materials used are wholly produced
11.08	Starches; inulin	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
11.09	Wheat, gluten, whether or not dried	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 12

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

Tariff Heading No.	Description	Criteria
12.01	Soya beans, whether or not broken	Production in which all the materials used are wholly produced
12.02	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken	Production in which all the materials used are wholly produced
12.03	Copra	Production in which all the materials used are wholly produced
12.04	Linseed, whether or not broken	Production in which all the materials used are wholly produced
12.05	Rape or colza seed, whether or not broken	Production in which all the materials used are wholly produced
12.06	Sunflower seeds, whether or not broken	Production in which all the materials used are wholly produced
12.07	Other oil seeds and oleaginous fruits, whether or not broken	Production in which all the materials used are wholly produced

CHAPTER 12—Cont'd

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

Tariff Heading No.	Description	Criteria
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, except subheading 1207.10
12.09	Seeds, fruit and spores, of a kind used for sowing	Production in which all the materials used are wholly produced
12.10	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin	Production in which all the materials used are wholly produced
12.11	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	wholly produced

CHAPTER 12—Cont'd

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

Tariff Heading No.	Description	Criteria
12.12	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	wholly produced
12.13	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	Production in which all the materials used are wholly produced
12.14	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	Production in which all the materials used are wholly produced

CHAPTER 13

LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS

Tariff Heading No.	Description	Criteria
13.01	Lac; natural gums, resins, gum-resin and oleoresins (for example, balsams)	Production in which all the materials used are wholly produced
13.02	Vegetable saps and extracts; pectic substances, pectinants and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products	

CHAPTER 14

VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED

Tariff Heading No.	Description	Criteria
14.01	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)	

VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED—Continued

CHAPTER 14—Cont'd

Tariff Heading No.	Description	Criteria
14.02	Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass), whether or not put up as a layer with or without supporting material	wholly produced
14.03	Vegetable materials of a kind used primarily in brooms or in brushes for example, broom-corn, piassava, couch-grass and istle), whether or not in hanks or bundles	wholly produced
14.04	Vegetable products not elsewhere specified or included	Production in which all the materials used are wholly produced

CHAPTER 15

ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES

In accordance with the Protocol Implementing the Agreement Establishing the Free Trade Area between the Caribben Community and the Dominican Republic, the Joint Council is charged with developing arrangements for trade in and the criteria which would be applied to these goods under the Rules of Origin.

CHAPTER 16

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

Tariff Heading No.	Description	Criteria
Ex 1601.00	Chicken and turkey sausages	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 1601.00	Sausages and similar products, other than chicken and turkey sausages, of meat, offal or blood; food preparations based on these products	
16.02	Other prepared or preserved meat, meat offal or blood	Production in which all the materials used are wholly produced
16.03	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
16.04	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
16.05	Crustaceans, molluscs and other aquatic inverte- brates, prepared or preserved	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 17
SUGARS AND SUGAR CONFECTIONERY

Tariff Heading No.	Description	Criteria
17.01	Cane or beet sugar and chemically pure sucrose, in solid form	Production in which all the materials used are wholly produced
17.02	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	Production in which all the materials used are wholly produced
17.03	Molasses resulting from the extraction or refining of sugar	Production in which all the materials used are wholly produced
17.04	Sugar confectionery (including white chocolate), not containing cocoa	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading excluding Heading 18.04

CHAPTER 18

COCOA AND COCOA PREPARATIONS

Tariff Heading No.	Description	Criteria
18.01	Cocoa beans, whole or broken, raw or roasted	Production in which all the materials used are wholly produced
18.02	Cocoa shells, husks, skins and other cocoa waste	Production in which all the materials used are wholly produced
18.03	Cocoa paste, whether or not defatted	Production in which all the materials used are wholly produced
18.04	Cocoa butter, fat and oil	Production in which all the materials used are wholly produced
18.05	Cocoa powder, not containing added sugar or other sweetening matter	Production in which all the materials used are wholly produced
1806.10	Cocoa powder, containing added sugar or other sweetening matter	Production in which all the materials used are wholly produced
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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading except Chapter 17 and Headings 18.01 to 18.05

CHAPTER 18

COCOA AND COCOA PREPARATIONS—CONTINUED

Tariff Heading No.	Description	Criteria
1806.31	Blocks, slabs or bars, filled	In accordance with the Protocol Implementing the Agreement Establishing the Free Trade Area between the Caribbean Community and the Dominican Republic, the Joint Council is charged with developing criteria which would be applied to these goods under the Rules of Origin.
1806.32	Blocks, slabs or bars, not filled	In accordance with the Protocol Implementing the Agreement Establishing the Free Trade Area between the Caribbean Community and the Dominican Republic, the Joint Council is charged with developing criteria which would be applied to these goods under the Rules of Origin.
1806.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading except Chapter 17 and Headings 18.01 to 18.05

Chapter 19

PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRYCOOKS' PRODUCTS

Tariff Heading No.	Description	Criteria
1901.10	Preparations for infant use, put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from that of this Heading except Heading 04.02
1901.20	Mixes and doughs for the preparation of bakers' wares of Heading No. 19.05	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from that of this Heading except Heading 11.01 and sub-headings 1103.11 and 1103.21
1901.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from that of this Heading except Heading 04.02
Ex 1901.90	Food preparations of malt extracts	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from that of this Heading except Headings 1103.11 and 1103.21

PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRYCOOKS' PRODUCTS—CONTINUED

CHAPTER 19—Cont'd

Tariff Heading No.	Description	Criteria
19.02	Pasta, whether or not cooked or stuffed with meat or other substances, or otherwise prepared, such as sphaghetti, macaroni, noodles, lasange, gnocchi, ravioli, cannelloni, couscous, whether or not prepared	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, except Headings 10.06 and sub-headings 1103.11 and 1103.21
19.03	Tapioca and substitutes therefor prepared from starch, in the form of flakes, rains, peals, siftings or in similar forms	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
1904.10	Prepared foods obtained by the swelling or roasting of cereals or cereal products	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
1904.20	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
1904.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
19.05	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	-

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

Tariff Heading No.	Description	Criteria
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or perserved by vinegar or acetic acid	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of Heading No. 20.06	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of Heading No. 20.06	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 20—Cont'd

PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS—CONTINUED

Tariff Heading No.	Description	Criteria
20.06	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystalised)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
20.07	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, being cooked prepara- tions, whether or not containing added sugar or other sweetening matter	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
20.08	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2009.11	Orange juice, frozen	Production from originating materials of Heading 08.05
2009.19	Other orange juice	Production from originating materials of Heading 08.05

CHAPTER 20—Cont'd

PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS—CONTINUED

Tariff Heading No.	Description	Criteria
2009.20	Grapefruit juice	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2009.30	Juice of any other single citrus fruit	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2009.40	Pineapple juice	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2009.50	Tomato juice	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2009.60	Grape juice (including grape must)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 20—Cont'd

PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS—CONTINUED

Tariff Heading No.	Description	Criteria
2009.70	Apple Juice	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 2009.80	Passion fruit juice	Production from originating materials of Heading 08.10
Ex 2009.80	Juice of any other single fruit or vegetable	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2009.90	Mixture of juices	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 21

MISCELLANEOUS EDIBLE PREPARATIONS

Tariff Heading No.	Description	Criteria
2101.11	Extracts, essences and concentrates of coffee	Production in which all the materials used are wholly produced
2101.12	Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	Production in which all the materials used are wholly produced
2101.20	Extracts, essences and concentrates of tea or maté, and preparations with a basis of these products, essences or concentrates or with a basis of tea or maté	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2101.30	Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2102.10	Active yeast	Production in which all the non-originating materials used are classified in six-digit sub-Headings of the Harmonised Commodity Description and Coding System including materials from Heading 2102.10
2102.20	Inactive yeasts; other single-cell micro-organisms, dead	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 21—Cont'd

MISCELLANEOUS EDIBLE PREPARATIONS—CONTINUED

Tariff Heading No.	Description	Criteria
2102.30	Prepared baking powders	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2103.10	Soya sauce	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2103.20	Tomato ketchup and other tomato sauces	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2103.30	Mustard flour and meal and prepared mutard	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2103.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

MISCELLANEOUS EDIBLE PREPARATIONS—CONTINUED

Tariff Heading No.	Description	Criteria
21.04	Soups and broths and preparations therefor; homogenised composite food preparations	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
21.05	Ice cream and other edible ice, whether or not containing cocoa	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
21.06	Food preparations not elsewhere specified or included	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 22
BEVERAGES, SPIRITS AND VINEGAR

Tariff Heading No.	Description	Criteria
22.01	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow	Production in which all the materials used are wholly produced
2202.10	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	Production from originating materials of Heading 22.01
Ex 2202.90	Orange drink	Production from originating materials of Heading 08.05
Ex 2202.90	Passion fruit drink	Production from originating materials of Heading 08.10
Ex 2202.90	Other non-alcoholic beverages	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, except Chapters 4 and 18 and Heading 22.01

BEVERAGES, SPIRITS AND VINEGAR—CONTINUED

Tariff Heading No.	Description	Criteria
22.03	Beer made from malt	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of Heading No. 20.09	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
22.06	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 22—Cont'd

BEVERAGES, SPIRITS AND VINEGAR—CONTINUED

Tariff Heading No.	Description	Criteria
2207.10	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher	Production in which all the materials used are wholly produced
2207.20	Ethyl alcohol and other spirits, denatured, of any strength	Production from originating materials of sub-heading 2207.10 or Heading 22.08
2208.20	Spirits obtained by distilling grape wine or grape marc	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2208.30	Whiskies	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2208.40	Rum and Tafia	Production from originating materials of Heading 22.07 or Heading 22.08

BEVERAGES, SPIRITS AND VINEGAR—CONTINUED

Tariff Heading No.	Description	Criteria
2208.50	Gin and geneva	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2208.60	Vodka	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
2208.70	Liqueurs and cordials	Production from originating materials of Heading 22.07 or 22.08
2208.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
22.09	Vinegar and substitutes for vinegar obtained from acetic acid	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading excluding sub-heading 2915.21

CHAPTER 23

RESIDUES AND WASTES FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FODDER

Tariff Heading No.	Description	Criteria
23.01	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption, greaves	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
23.02	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or legu- minous plants	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
23.03	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
23.04	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
23.05	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

RESIDUES AND WASTES FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FODDER—CONTINUED

Tariff Heading No.	Description	Criteria
23.06	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 No. 2304.00	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
23.07	Wine lees; argol	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
23.08	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
23.09	Preparations of a kind used in animal feeding	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 24

TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES

Tariff Heading No.	Description	Criteria	
24.01	Unmanufactured tobacco; tobacco refuse	Production in which all the materials used are wholly produced	
2402.10	Cigars, cheroots and cigarillos, containing tobacco	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading	
Ex 2402.20	Cigarettes containing black tobacco	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading	
Ex 2402.20	Cigarettes containing blonde tobacco	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, except Heading 24.01 and sub-heading 2403.10	
2402.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading	

CHAPTER 24—Cont'd

TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES—CONTINUED

Tariff Heading No.	Description	Criteria
24.03	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences	

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

Tariff Heading No.	Description	Criteria
Ex 25.01	Salt (including table salt and denatured salt)	Production from originating rock salt or sea salt
Ex 25.01	Pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water	Production in which all the materials used are wholly produced
25.02	Unroasted iron pyrites	Production in which all the materials used are wholly produced

SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT—CONTINUED

Tariff Heading No.	Description	Criteria
25.03	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur	Production in which all the materials used are wholly produced
25.04	Natural graphite	Production in which all the materials used are wholly produced
25.05	Natural sands of all kinds, whether or not coloured, other than metal bearing sands of Chapter 26	Production in which all the materials used are wholly produced
25.06	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	Production in which all the materials used are wholly produced
25.07	Kaolin and other kaolinic clays, whether or not calcined	Production in which all the materials used are wholly produced
25.08	Other clay, (not including expanded clays of Heading No. 68.05), and alusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths	Production in which all the materials used are wholly produced
25.09	Chalk	Production in which all the materials used are wholly produced

 ${\it Chapter~25-Cont'd}$ Salt; sulphur; earths and stone; plastering materials, lime and cement—continued

Tariff Heading No.	Description	Criteria
25.10	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk	Production in which all the materials used are wholly produced
25.11	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of Heading No. 28.16	Production in which all the materials used are wholly produced
25.12	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	wholly produced
25.13	Pumice stone, emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated	Production in which all the materials used are wholly produced
25.14	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	Production in which all the materials used are wholly produced

SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT—CONTINUED

Tariff Heading No.	Description	Criteria
25.15	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	wholly produced
25.16	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	
25.17	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 No. 25.16, whether or not heat-treated	Production in which all the materials used are wholly produced

or not heat-treated

SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT—CONTINUED

Tariff Heading No.	Description	Criteria
25.18	Dolomite, whether or not calcined; dolomite roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square shape); agglomerated dolomite (including tarred dolomite)	Production in which all the materials used are wholly produced
25.19	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	Production in which all the materials used are wholly produced
25.20	Anhydrite, plasters	Production in which all the materials used are wholly produced
25.21	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	Production in which all the materials used are wholly produced
25.22	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of Heading No. 28.25	Production in which all the materials used are wholly produced

SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT—CONTINUED

Tariff Heading No.	Description	Criteria
25.23	Portland cement, aluminous cement, slag cement, super sulphate cement, and similar hydraulic cements, whether or not coloured or in the form of clinkers	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
25.24	Asbestos	Production in which all the materials used are wholly produced
25.25	Mica, including splitting; mica waste	Production in which all the materials used are wholly produced
25.26	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	wholly produced
25.27	Natural cryolite, natural chiolite	Production in which all the materials used are wholly produced
25.28	Natural borate and concentrates thereof whether or not calcined, separated for natural brine; natural boric acid containing not more than 85% of H_3B0_3 calculated on the dry weight	Production in which all the materials used are wholly produced

SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT—CONTINUED

Tariff Heading No.	Description	Criteria
25.29	Felspar; leucite; nepheline and nepheline syenite; fluorspar	Production in which all the materials used are wholly produced
25.30	Mineral substances not elsewhere specified or included	Production in which all the materials used are wholly produced

CHAPTER 26

ORES, SLAG AND ASH

Tariff Heading No.	Description	Criteria
26.01	Iron ores and concentrates, including roasted iron pyrites	Production in which all the materials used are wholly produced
26.02	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight	Production in which all the materials used are wholly produced
26.03	Copper ores and concentrates	Production in which all the materials used are wholly produced
26.04	Nickel ores and concentrates	Production in which all the materials used are wholly produced
26.05	Cobalt ores and concentrates	Production in which all the materials used are wholly produced
26.06	Aluminium ores and concentrates	Production in which all the materials used are wholly produced
26.07	Lead ores and concentrates	Production in which all the materials used are wholly produced
26.08	Zinc ores and concentrates	Production in which all the materials used are wholly produced

ORES, SLAG AND ASH—CONTINUED

Tariff Heading No.	Description	Criteria
26.09	Tin ores and concentrates	Production in which all the materials used are wholly produced
26.10	Chromium ores and concentrates	Production in which all the materials used are wholly produced
26.11	Tungsten ores and concentrates	Production in which all the materials used are wholly produced
26.12	Uranium or thorium ores and concentrates	Production in which all the materials used are wholly produced
26.13	Molybdenum ores and concentrates	Production in which all the materials used are wholly produced
26.14	Titanium ores and concentrates	Production in which all the materials used are wholly produced
26.15	Niobium, tantalum vanadium or zirconium ores and concentrates	Production in which all the materials used are wholly produced
26.16	Precious metal ores and concentrates	Production in which all the materials used are wholly produced

ORES, SLAG AND ASH—CONTINUED

Description	Criteria
Other ores and concentrates	Production in which all the materials used are wholly produced
Granulated slag (slag sand) from the manufacturer of iron or steel	Production in which all the materials used are wholly produced
Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel	Production in which all the materials used are wholly produced
Ash and residues (other than from the manufacture of iron or steel), containing meals or meal compounds	Production in which all the materials used are wholly produced
Other slag and ash, including seaweed ash (kelp)	Production in which all the materials used are wholly produced
	Other ores and concentrates Granulated slag (slag sand) from the manufacturer of iron or steel Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel Ash and residues (other than from the manufacture of iron or steel), containing meals or meal compounds

CHAPTER 27

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

Tariff Heading No.	Description	Criteria
27.01	Coal; briquettes, ovoids and similar solid fuels manufactured from coal	Production in which all the materials used are wholly produced
27.02	Lignite, whether or not agglomerated, excluding jet	Production in which all the materials used are wholly produced
27.03	Peat (including peat litter), whether or not agglomerated	Production in which all the materials used are wholly produced
27.04	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon	Production in which all the materials used are wholly produced
27.05	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons	Production in which all the materials used are wholly produced
27.06	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars	Production in which all the materials used are wholly produced
27.07	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	

M INERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES—CONTINUED

Tariff Heading No.	Description	Criteria
27.08	Pitch and pitch coke, obtained from coal tar or from other mineral tars	Production in which all the materials used are wholly produced
27.09	Petroleum oils and oils obtained from bituminous minerals, crude	Production in which all the materials used are wholly produced
Ex 27.10	Lubricating oils	Production from non-originating materials of any Heading of the Harmonised Commodity Descrip- tion and Coding System and from lubricating oil base stock of Heading 27.10
Ex 27.10	Petroleum oils and oils obtained from bituminous minerals, other than crude, excluding lubricating oils; 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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
27.11	Petroleum gases and other gaseous hydrocarbons	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 27—Cont'd

M INERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES—Continued

Tariff Heading No.	Description	Criteria
27.12	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
27.13	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
27.14	Bitumen and asphalt, natural; bituminous or oil shale and tar sand; asphaltites and asphaltic rocks	Production in which all the materials used are wholly produced
27.15	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for exam- ple, bituminous mastics, cut-backs)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
27.16	Electrical energy	Production in which all the materials used are wholly produced

N_o

CHAPTER 28

INORGANIC CHEMICALS: ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS. OF RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES

Notes: For the purpose of this Chapter, the following definitions shall apply:

(i) Chemical Reaction—a "chemical reaction" is a process (including the biochemical processes) which results in a molecule with a new structure due to the breaking of the intra-molecular bonds and the formation of new ones, or due to the alteration of the position of the atoms in a molecule.

For the purposes of the present definition, the following processes are not considered as being chemical reactions:

- (a) dissolving in water or other solvents;
- (b) the elimination of solvents, including water from dissolution;
- (c) the addition or removal of crystallisation.
- (ii) Purification—purification is a process which causes the elimination of 80% of the content of existing impurities or the reduction or elimination which produces a chemical substance with a minimum degree of purity, in order to make the product suitable for uses such as:
 - (a) pharmaceutical substances or food products that satisfy national rules or the international standards:
 - (b) reactive chemical products for chemical analysis or for use in laboratories;
 - (c) elements and components for use in microelectronics;
 - (d) different optical uses;
 - (e) human or veterinary usage.

Tariff Heading No.	Description	Criteria
28.01	Fluorine, chlorine, bromine and iodine	Chemical reaction
28.02	Sulphur, sublimed or precipitated; colloidal sulphur	Chemical reaction
28.03	Carbon (carbon blacks and other form of carbon not elsewhere specified or included)	Chemical reaction
28.04	Hydrogen, rare gases and other non-metals	Chemical reaction
28.05	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury	Chemical reaction
28.06	Hydrogen chloride (hydrochloric acid); chlorosul- phuric acid	Chemical reaction
28.07	Sulphuric acid; oleum	Chemical reaction
28.08	Nitric acid; sulphonitric acids	Chemical reaction
28.09	Diphosphorus pentaoxide; phosphoric acid and polyphosphoric acids	Chemical reaction

CHAPTER 28—Cont'd

Tariff Heading No.	Description	Criteria
28.10	Oxides of boron; boric acids	Chemical reaction
28.11	Other inorganic acids and other inorganic oxygen compounds of non-metals	Chemical reaction
28.12	Halides and halide oxides of non-metals	Chemical reaction
28.13	Sulphides of non-metals; commercial phosphorous trisuplhide	Chemical reaction
28.14	Ammonia, anhydrous or in aqueous solution	Chemical reaction
28.15	Sodium hydroxide (caustic soda); potassium hydroxide (caustic Potash); peroxides of sodium or potassium	Chemical reaction
28.16	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium	Chemical reaction
28.17	Zinc oxide; zinc peroxide	Chemical reaction

Tariff Heading No.	Description	Criteria
28.18	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide	Chemical reaction
28.19	Chromium oxides and hydroxides	Chemical reaction
28.20	Manganese oxides	Chemical reaction
28.21	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as $\rm Fe_2O_3$	Chemical reaction
28.22	Cobalt oxides and hydroxides; commercial cobalt oxides	Chemical reaction
28.23	Titanium oxides	Chemical reaction
28.24	Lead oxides; red lead and orange lead	Chemical reaction
28.25	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides	Chemical reaction

Chapter 28—Cont'd

Tariff Heading No.	Description	Criteria
28.26	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts	Chemical reaction
28.27	Chlorides; chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides	Chemical reaction
28.28	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites	Chemical reaction
28.29	Chlorates and perchlorates; bromates and perbromates; iodates and periodates	Chemical reaction
28.30	Sulphides; polysulphides	Chemical reaction
28.31	Dithionites and sulphoxylates	Chemical reaction
28.32	Sulphites; thiosulphates	Chemical reaction
28.33	Sulphates; alums; peroxosulphates (persulphates)	Chemical reaction
28.34	Nitrites; nitrates	Chemical reaction

CHAPTER 28—Cont'd

Tariff Heading No.	Description	Criteria
28.35	Phosphinates (hypophosphites), Phosphonates (phosphites), phosphates and polyphosphates	Chemical reaction
28.36	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate	Chemical reaction
28.37	Cyanides, cyanide oxides and complex cyanides	Chemical reaction
28.38	Fulminates, cyanates and thiocyanates	Chemical reaction
28.39	Silicates; commercial and alkali metal silicates	Chemical reaction
28.40	Borates; peroxoborates (perborates)	Chemical reaction or purification
2841.10	Aluminates	Chemical reaction
2841.20	Chromates of zinc or of lead	Chemical reaction
2841.30	Sodium dichromate	Chemical reaction
2841.40	Potassium dichromate	Chemical reaction
2841.50	Other chromates and dichromates; peroxochromates	Chemical reaction

Chapter 28—Cont'd

Tariff Heading No.	Description	Criteria
2841.60	Potassium permangante	Chemical reaction
2841.70	Molybdates	Chemical reaction or purification
2841.80	Tungstates (wolframates)	Purification
2841.90	Other salts of oxometallic or peroxometallic acids	Chemical reaction or purification
28.42	Other salts of inorganic acids or peroxoacids, excluding azides	Chemical reaction
28.43	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams or precious metals	
28.44	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
28.45	Isotopes other than those of Heading No. 28.44; compounds, inorganic or organic, of such isotopes, whether or not chemically defined	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 28—Cont'd

INORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OR PRECIOUS METALS,

Hydrides, nitrides, azides, silicides and borides,

Other inorganic compounds (including distilled or

than amalgams of precious metals

conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other

whether or not chemically defined, other than compounds which are also carbides of Heading

28.50

28.51

No. 2849

Tariff Description Criteria Heading No. 28.46 Compounds, inorganic or organic of rare-earth Production in which all the non-originating metals, of yttrium or of scandium or of mixtures materials used are classified in Headings of the Harmonised Commodity Description and Coding of these metals System different from this Heading 28.47 Hydrogen peroxyde, whether or not solidified with Chemical reaction urea Phosphides, whether or not chemically defined, 28.48 Chemical reaction excluding ferrophosphorus Carbides, whether or not chemically defined 28.49 Chemical reaction

Chemical reaction

Purification

OF RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES—CONTINUED

No.

ORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METAL, OR RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES

Notes: For the purposes of this Chapter, the following definitions shall apply:

(i) *Chemical Reaction*—a "chemical reaction" is a process (including the biochemical processes) which results in a molecule with a new structure due to the breaking of the intra-molecular bonds and the formation of new ones, or due to the alteration of the position of the atoms in a molecule.

For the purposes of the present definition, the following processes are not considered as being chemical reactions:

- (a) dissolving in water or other solvents;
- (b) the elimination of solvents, including water from dissolution;
- (c) the addition or removal of crystallisation.
- (ii) *Purification*—purification is a process which causes the elimination of 80% of the content of existing impurities or the reduction or elimination which produces a chemical substance with a minimum degree of purity, in order to make the product suitable for uses such as:
 - (a) pharmaceutical substances or food products that satisfy national rules or the international standards;
 - (b) reactive chemical products for chemical analysis or for use in laboratories;
 - (c) elements and components for use in microelementronics;
 - (d) different optical uses;
 - (e) human or veterinary usage.

Chapter 29—Cont'd

Tariff Heading No.	Description	Criteria
29.01	Acyclic hydrocarbon	Chemical reaction or Purification
29.02	Cyclic hydrocarbon	Chemical reaction
29.03	Halogenated derivatives of hydrocarbon	Chemical reaction
29.04	Sulphonated, nitrated or nitrosated derivatives of hydrocarbon, whether or not halogenated	Chemical reaction
29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	Chemical reaction
29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivates	Chemical reaction
29.07	Phenols; penol-alcohols	Chemical reaction
29.08	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols	Chemical reaction
29.09	Ethers, ether-alchols, ether-phenols, ether- alchol-phenols, alcohol peroxides, ether peroxides, ketone peroxides, (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives	Chemical reaction

CHAPTER 29—Cont'd

ORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OR RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES—CONTINUED

Tariff Heading No.	Description	Criteria
29.10	Epoxides, epoxyalcohols, expoyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives	Chemical reaction
29.11	Acetals and hemicetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives	Chemical reaction
29.12	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldhyde	Chemical reaction
29.13	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of Heading No. 29.12	Chemical reaction
29.14	Ketones and quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives	Chemical reaction
29.15	Saturated acylic monocarboxylic acid and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	Chemical reaction

CHAPTER 29—Cont'd ORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OR RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES—CONTINUED

Tariff Heading No.	Description	Criteria
29.16	Unsaturated acylic monocarboxylic acids cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	Chemical reaction
29.17	Polycarboxylic acids, their anhydrides, halides peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	Chemical reaction
29.18	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxy- acids; their halogenated sulphonated, nitrate or nitrosated	Chemical reaction
29.19	Phosphoric esters and their salts, including lactophosphates; their halogenated sulphonated nitrated or nitrosated derivatives	Chemical reaction
29.20	Ester of other inorganic acids (excluding esters of hydrogen halides) and their salts; their halogenated sulphonated, nitrate or nitrosated derivatives	Chemical reaction
29.21	Amine-function compounds	Chemical reaction

CHAPTER 29—Cont'd

ORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OR RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES—CONTINUED

Tariff Heading No.	Description	Criteria
29.22	Oxygen-function amino-compounds	Chemical reaction
29.23	Quarternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids	Chemical reaction
29.24	Carboxyamide-function compounds; amide-function compounds of carbonic acid	Chemical reaction
29.25	Carboxyimide-function compounds (including saccharin and its salts and imine-function compounds)	Chemical reaction
29.26	Nitrile-function compounds	Chemical reaction
29.27	Diazo-azo, or azoxy-compounds	Chemical reaction
29.28	Organic derivatives of hydrazine or of hydroxylamine	Chemical reaction
29.29	Compounds with other nitrogen function	Chemical reaction
29.30	Organo-sulphur compounds	Chemical reaction
29.31	Other organo-inorganic compounds	Chemical reaction

CHAPTER 29—Cont'd

ORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OR RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES—CONTINUED

Tariff Heading No.	Description	Criteria
29.32	Heterocyclic compounds with oxygen heteroatom(s) only	Chemical reaction
29.33	Heterocyclic compounds with nitrogen heteroatom(s) only	Chemical reaction
29.34	Nucleic acids and their salts; other heterocylic compounds	Chemical reaction
29.35	Sulphonamides	Chemical reaction
29.36	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and inter mixtures of the foregoing whether or not in any solvent	Chemical reaction
29.37	Hormones, natural or reproduced by synthesis; derivatives thereof, used primarily as hormones; other steriods used primarily as hormones	Chemical reaction

CHAPTER 29—Cont'd

ORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OR RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES—CONTINUED

Tariff Heading No.	Description	Criteria
29.38	Glycosides, natural or reproduced by synthesis; and their salts, ethers, esters and other derivatives	Chemical reaction
29.39	Vegetables alkaloids, natural or reproduced by synthesis; and their salts, ethers, esters and other derivatives	Chemical reaction
29.40	Sugars, chemically pure. other than sucrose, lactose, maltose, glucose and fructose; sugar ethers and sugar esters, and their salts, other than products of Heading No. 29.37 or 29.39	Chemical reaction
29.41	Antibiotics	Chemical reaction
29.42	Other organic compounds	Chemical reaction

CHAPTER 30
PHARMACEUTICAL PRODUCTS

Tariff Heading No.	Description	Criteria
30.01	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 prophylatic uses, not elsewhere specified or included	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
3002.10	Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechonological processes	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3002.20	Vaccines for human medicine	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
3002.30	Vaccines for veterinary medicine	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Chapter 30—Cont'd

PHARMACEUTICAL PRODUCTS—CONTINUED

Tariff Heading No.	Description	Criteria
3002.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
30.03	Medicaments (excluding goods of Heading Nos. 30.02, 30.05 or 30.06) 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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
30.04	Medicaments (excluding goods of Heading Nos. 30.02, 30.05 and 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses or in forms or packings for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, except Heading 30.03
30.05	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

PHARMACEUTICAL PRODUCTS—CONTINUED

Tariff Heading No.	Description	Criteria
30.06	Pharmaceutical goods specified in Note 4 to this Chapter	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 31

FERTILISERS

Note: For the purposes of this Chapter, the following definitions shall apply:

(i) Chemical Reaction —a "chemical reaction" is a process (including the biochemical processes) which results in a molecule with a new structure due to the breaking of the intra-molecular bonds and the formation of new ones, or due to the alteration of the position of the atoms in a molecule.

For the purposes of the present definition, the following processes are not considered as being chemical reactions:

- (a) dissolving in water or other solvents;
- (b) the elimination of solvents, including water from dissolution;
- (c) the addition or removal of crystallisation.

Tariff Heading No.	Description	Criteria
31.01	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing of chemical treatment of animal or vegetable products	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
3102.10	Urea, whether or not in aqueous solution	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3102.21	Ammonium Sulphate	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3102.29	Other	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

Tariff Heading No.	Description	Criteria
3102.30	Ammonium nitrate, whether or not in aqueous solution	Chemical reaction
3102.40	Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3102.50	Sodium nitrate	Chemical reaction
3102.60	Double salts and mixtures of calcium nitrate and ammonium nitrate	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3102.70	Calcium cyanamide	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

Tariff Heading No.	Description	Criteria
3102.80	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3102.90	Other, including mixtures not specified in the foregoing sub-headings	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
31.03	Mineral or chemical fertilisers, phosphatic	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
31.04	Mineral or chemical fertilisers, phosphatic	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

Tariff Heading No.	Description	Criteria
3105.10	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphrous and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3105.20	Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphrous and potassium	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3105.30	Diammonium dihydrogenorthophosphate (diammonium phosphate)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
3105.40	Ammonium dihydrogenorthophosphate (mono- ammonium phospate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phospate) Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
3105.51	Containing nitrates and phosphates	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
3105.59	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
3105.60	Mineral or chemical fertilisers containing the two fertilising elements phosphrous and potassium	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
3105.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 32

TRAINING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS, INKS

Tariff Heading No.	Description	Criteria
32.01	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.02	Synthetic organic tanning substances; inorganic tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.03	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	
32.04	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	materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, excluding Heading 32.03

TRAINING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS, INKS—CONTINUED

Tariff Heading No.	Description	Criteria
32.05	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.06	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading No. 32.03, 32.04, or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.07	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.08	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	materials used are classified in Headings of the

CHAPTER 32—Cont'd

TRAINING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS, INKS—CONTINUED

Tariff Heading No.	Description	Criteria
32.09	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.10	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.11	Prepared driers	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.12	Pigments (including metalic 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	

CHAPTER 32—Cont'd

TRAINING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS, INKS—CONTINUED

Tariff Heading No.	Description	Criteria
3213.10	Colour in sets	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3213.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.14	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' filling; non-refactory surfacing preparations for facades, indoor walls, floors, ceilings or the like	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
32.15	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 33
ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS

Tariff Heading No.	Description	Criteria
33.01	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
33.02	Mixtures of odoriferous substances and mixtures (including alcholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odorferous substances, of a kind used for the manufacture of beverages	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
33.03	Perfumes and toilet waters	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
33.04	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

ESSENTIAL OILS AND RESINOIDS; PERFUMERY COSMETIC OR TOILET PREPARATIONS—CONTINUED

Tariff Heading No.	Description	Criteria
33.05	Preparations for use on the hair	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
33.06	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	
33.07	Pre-shave 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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 34

SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, POLISHING OR SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING PASTES, "DENTAL WAXES" AND DENTAL PREPARATIONS WITH A BASIS OF PLASTER

Tariff Heading No.	Description	Criteria
34.01	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
3402.11	Anionic	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3402.12	Cationic	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3402.13	Non-ionic	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

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—CONTINUED

Tariff Heading No.	Description	Criteria
3402.19	Other	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3402.20	Preparations put up for retail sale	Production in which all the non-originating materials used are classified in six-digit headings of the Harmonised Commodity Description and Coding System different from any sub-heading, except sub-headings 3402.11, 3402.12, 3402.13, 3402.19
3402.90	Other	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

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—CONTINUED

Tariff Heading No.	Description	Criteria
34.03	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 materials	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
34.04	Artificial waxes and prepared waxes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

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—CONTINUED

Tariff Heading No.	Description	Criteria
34.05	Polishes and creams, for footware, furniture, floors, coachwork, glass or metal, scouring pastes and powders and similar preparations (whether or not in the form of paper, wadding, felt, nonweave, cellular plastics or cellular rubber), impregnated, coated or covered with such preparations (excluding waxes of Heading No. 34.04)	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
34.06	Candles, tapers and the like	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from any of this Heading
34.07	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)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 35

ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES

Tariff Heading No.	Description	Criteria
35.01	Casein caseinates and other casein derivatives; casein glues	Production in which all the materials used are wholly produced
35.02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey products, calculated on the dry matter), albuminates and other albumin derivatives	materials used are classified in Headings of the
35.03	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 Heading No. 35.01	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
35.04	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
35.05	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches	Production in which all the materials used are wholly produced

2001

CHAPTER 35—Cont'd ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES—CONTINUED

Tariff Heading No.	Description	Criteria
35.06	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	
35.07	Enzymes; prepared enzymes not elsewhere speci- fied or included	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 36 EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE **PREPARATIONS**

Tariff Heading No.	Description	Criteria
36.01	Propellant powders	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS—Continued

TIVELY INVITED CONTINUED		
Tariff Heading No.	Description	Criteria
36.02	Prepared explosives, other than propellant powders	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
36.03	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
36.04	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 36.05	Matches, other than pyrotechnic articles of Heading No. 36.04, with wooden splints	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 36.05	Matches, other than pyrotechnic articles of Heading No. 36.04, except matches with wooden splints	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

2001

CHAPTER 36—Cont'd

EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS—CONTINUED

Tariff Heading No.	Description	Criteria
36.06	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 37

PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS

Tariff Heading No.	Description	Criteria
37.01	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	materials used are classified in Headings of the Harmonised Commodity Description and Coding
37.02	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls sensitised, unexposed	materials used are classified in Headings of the

CHAPTER 37—Cont'd

PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS—CONTINUED

Tariff Heading No.	Description	Criteria
37.03	Photographic paper, paper board and textiles sensitised, unexposed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, excluding Headings 37.01 and 37.02
37.04	Photographic plates, film paper, paperboard and textiles, exposed but not developed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
37.05	Photographic plates and film, exposed and developed, other than cinematographic film	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
37.06	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
37.07	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 38

MISCELLANEOUS CHEMICAL PRODUCTS

Tariff Heading No.	Description	Criteria
38.01	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufacturers	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.02	Activated carbon; activated natural mineral products; animal black including spent animal black	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.03	Tall oil, whether or not refined	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.04	Residual lyes form the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of Heading No. 38.03	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.05	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 paracymene; pine oil containing alpha-terpineol as the main constituent	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
38.06	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.07	Wood tar; tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.08	Insecticides other than insecticides in aerosol containers and insect repellants, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators 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	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
38.09	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
38.10	Pickling preparations for metal surfaces; fluxes and other auxiliary 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 of coatings for welding electrodes or rods	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.11	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.12	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
38.13	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.14	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.15	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.16	Refractory cements, mortars, concretes and similar compositions, other than products of Heading No. 38.01	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
38.17	Mixed alkylbenzenes and mixed alkylnaph- thalenes, other than those of Heading No. 27.07 or 29.02	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.18	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.19	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.20	Anti-freezing preparations and prepared de-icing fluids	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
38.21	Prepared culture media for development of microorganisms	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.22	Diagnostic or laboratory reagents on a backing and prepared diagnostic or laboratory reagents whether or not on a backing, other than those of Heading No. 30.02 or 30.06	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
38.23	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
38.24	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; residual products of the chemical or allied industries, not elsewhere specified or included	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

Zo.

10

CHAPTER 39

PLASTICS AND ARTICLES THEREOF

Notes: For the purposes of this Chapter, the following definitions shall apply:

(i) Chemical Reaction—a "chemical reaction" is a process (including the biochemical processes) which results in a molecule with a new structure due to the breaking of the intra-molecular bonds and the formation of new ones, or due to the alteration of the position of the atoms in a molecule.

For the purposes of the present definition, the following processes are not considered as being chemical reactions:

- (a) dissolving in water or other solvents;
- (b) the elimination of solvents, including water from dissolution;
- (c) the addition or removal of water of crystallisation.

Tariff Heading No.	Description	Criteria
39.01	Polymers of ethylene, in primary forms	Chemical Reaction
39.02	Polymers of propylene or of other olefins, in primary forms	Chemical Reaction
39.03	Polymers of styrene, in primary forms	Chemical Reaction
3904.10	Polyvinyl cloride, not mixed with any other substances	Chemical Reaction

PLASTICS AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
3904.21	Other polyvinyl chloride non-placticised	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3904.22	Other polyvinyl chloride placticised	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
3904.30	Vinyl chloride-vinyl acetate copolymers	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
3904.40	Other vinyl chloride copolymers	Chemical Reaction
3904.50	Vinylidene chloride polymers	Chemical Reaction
3904.61	Polytetrafluoroethylene	Chemical Reaction
3904.69	Other fluoro-polymers	Chemical Reaction

Chapter 39—Cont'd PLASTICS AND ARTICLES THEREOF—Continued

Tariff Heading No.	Description	Criteria
3904.90	Other	Chemical Reaction
39.05	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms	Chemical Reaction
39.06	Acrylic polymers in primary forms	Chemical Reaction
39.07	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms	Chemical Reaction
39.08	Polyamides in primary forms	Chemical Reaction
39.09	Aminio-resins, phenolic resins and polyurethanes, in primary forms	Chemical Reaction
39.10	Silicones in primary forms	Chemical Reaction
39.11	Petroleum resins, coumarone-indene resins, polyterpenes, polysuplhides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms	Chemical Reaction

$\label{eq:Chapter 39-Cont'd}$ PLASTICS AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
39.12	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms	Chemical reaction
39.13	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hard-ened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms	Chemical reaction
39.14	Ion-exchangers based on polymers of Heading Nos. 39.01 to 39.13, in primary forms	Chemical reaction
39.15	Waste, parings and scrap, of plastics	Production in which all the materials used are wholly produced
39.16	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface-work but not otherwise worked, of plastics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, and from non-originating fittings of metal

2001

CHAPTER 39—Cont'd

PLASTICS AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
39.18	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
39.19	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
39.20	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
39.21	Other plates, sheets, film, foil and strip, of plastics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
39.22	Baths, shower-baths, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

$\label{eq:Chapter 39-Cont'd}$ PLASTICS AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
39.23	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
39.24	Tableware, kitchenware, other household articles and toilet articles, of plastics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
39.25	Builders' ware of plastics, not elsewhere specified or included	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
39.26	Other articles of plastics and articles of other materials of Heading Nos. 39.01 to 39.14	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 40

RUBBER AND ARTICLES THEREOF

Tariff Heading No.	Description	Criteria
40.01	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip	Production in which all the materials used are wholly produced
40.02	Synthetic rubber and factice derived from oils, in primary forms or in plates, sheets or strip; mixtures of any product of Heading No. 40.01 with any product of this Heading, in primary forms, or in plates, sheets or strip	materials used are classified in Headings of the Harmonised Commodity Description and Coding
40.03	Reclaimed rubber in primary forms, or in plates, sheets or strip	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
40.04	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	Production in which all the materials used are wholly produced
40.05	Compounded rubber, unvalcanised, in primary forms or in plates, sheets or strip	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Chapter 40—Cont'd

RUBBER AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
40.06	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
40.07	Vulcanised rubber thread and cord	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
40.08	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
40.09	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows flanges)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
40.10	Conveyor or transmission belts or belting, of vulcanised rubber	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

2001

CHAPTER 40—Cont'd

RUBBER AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
40.11	New pneumatic tyres, of rubber	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
40.12	Retreaded tyres or used pneumatic tyres of rubber; solid or cushion tyres, interchangeable tyre threads and tyre flaps of rubber	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
40.13	Inner tubes, of rubber	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
40.14	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
40.15	Articles of apparel and clothing accessories (including gloves), for all purposes, of vulcanised rubber other than hard rubber	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Chapter 40—Cont'd

RUBBER AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
40.16	Other articles of vulcanised rubber other than hard rubber including gaskets, washers and other seals	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 40.17	Hard rubber (for example, ebonite) in all forms, including waste and scrap	Production in which all the materials used are wholly produced
Ex 40.17	Articles of hard rubber	Production from non-originating materials of any heading of the Harmonised Commodity Description and Coding System including materials from Heading 40.17

Tariff Heading No.	Description	Criteria
41.01	Raw hides and skins of bovine 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	wholly produced
41.02	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	wholly produced
41.03	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 split other than those excluded by Note 1(b) or 1(c) to this Chapter	wholly produced
41.04	Leather of bovine or equine animals without hair on, other than leather of Heading No. 41.08 or 41.09	Production in which all the materials used are wholly produced

CHAPTER 41—Cont'd

RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER—CONTINUED

Tariff Heading No.	Description	Criteria
41.05	Sheep or lamb skin leather, without wool on, other than leather of Heading No. 41.08 or 41.09	Production in which all the materials used are wholly produced
41.06	Goat or kid skin leather, without hair on, other than leather of Heading No. 41.08 or 41.09	Production in which all the materials used are wholly produced
41.07	Leather of other animals, without hair on, other than leather of Heading No. 41.08 or 41.09	Production in which all the materials used are wholly produced
41.08	Chamois (including combinations chamois) leather	Production in which all the materials used are wholly produced
41.09	Patent leather, and patent laminated leather; metallised leather	Production in which all the materials used are wholly produced
41.10	Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	Production in which all the materials used are wholly produced
41.11	Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 42

ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS; HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)

Tariff Heading No.	Description	Criteria
42.01	Saddlery and harness for any animal (including traces, leads, knee pads, muzzles, saddle cloths, saddle bags, dog coats and the like), of any material	materials used are classified in Headings of the
42.02	Trunks, suit-cases, vanity-cases, executive cases, school-satchels, brief-cases, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, toilet bags, ruck sacks, handbags, shopping bags, wallets, purses, mapcases, 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	materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, excluding the use of pre-cut parts
42.03	Articles of apparel and clothing accessories, of leather or of composition leather	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS; HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)—CONTINUED

CHAPTER 42—Cont'd

Tariff Heading No.	Description	Criteria
42.04	Articles of leather or of composition leather, of a kind used in machinery or mechanical appliances or for other technical uses	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
42.05	Other articles of leather or of composition leather	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
42.06	Articles of gut (other than silk-worm gut), of gold-beater's skin, of bladders or of tendons	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

 $\label{eq:Chapter 43}$ Furskins and artificial fur; manufacturers thereof

Tariff Heading No.	Description	Criteria
43.01	Raw furskins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of Heading Nos. 41.01, 41.02 or 41.03	wholly produced
43.02	Tanned or dressed furskins (including head, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of Heading No. 43.03	Production in which all the materials used are wholly produced
43.03	Articles of apparel, clothing accessories and other articles of furskin	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
43.04	Artificial fur and articles thereof	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 44
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL

Tariff Heading No.	Description	Criteria
44.01	Fuel wood, in logs, in billets, in twigs, in fagots 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	Production in which all the materials used are wholly produced
44.02	Wood charcoal (including shell or nut charcoal), whether or not agglomerated	Production in which all the materials used are wholly produced
44.03	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared	Production in which all the materials used are wholly produced
44.04	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.05	Wood wool, wood flour	Production in which all the materials used are wholly produced

CHAPTER 44—Cont'd
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL—CONTINUED

Tariff Heading No.	Description	Criteria
44.06	Railway or tramway sleepers (cross-ties) of wood	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.07	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or finger-jointed, of a thickness exceeding 6 mm	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.08	Veneer sheets and sheets for plywood (whether or not spliced) and other wood sawn lengthwise, sliced or peeled, whether or not planed, sanded or finger jointed, of a thickness not exceeding 6 mm	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.09	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 or faces, whether or not planed, sanded or finger-jointed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 44—Cont'd
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL—CONTINUED

Tariff Heading No.	Description	Criteria
44.10	Particle board and similar board of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.11	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.12	Plywood, veneered panels and similar laminated wood	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.13	Densified wood, in blocks, plates, strips or profile shapes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
		System different from this Heading

CHAPTER 44—Cont'd
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL—CONTINUED

Tariff Heading No.	Description	Criteria
44.14	Wooden frames for paintings, photographs, mirrors or similar objects	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.15	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load board, of wood; pallet collars of wood	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.16	Casks, barrels, vats, tubs, and other coopers' products and parts therof, of wood including staves	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.17	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 44—Cont'd
WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL—CONTINUED

Weed that therefore of weed, weed entitled to continue		
Tariff Heading No.	Description	Criteria
44.18	Builders' joinery and carpentry of wood, inlcuding cellular wood panels, assembled parquet panels, shingles and shakes	
44.19	Tableware and kitchenware, of wood	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.20	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
44.21	Other articles of wood	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

2001

CHAPTER 45

CORK AND ARTICLES OF CORK

Tariff Heading No.	Description	Criteria
45.01	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground	Production in which all the materials used are wholly produced
45.02	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip, (including sharp-edged blanks for corks or stoppers)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
45.03	Articles of natural cork	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
45.04	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

CHAPTER 46

MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK

Brieffelt Wilde Title Wienerword		
Tariff Heading No.	Description	Criteria
46.01	Plaits and similar products of plaiting material, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or wove, in sheet form, whether or not being finished articles (for example, mats, matting, screens)	Production from originating materials of Heading 14.01
46.02	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of Heading No. 46.01 artilces of loofah	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 47 PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPER-BOARD

	,		
Tariff Heading No.	Description	Criteria	
47.01	Mechanical wood pulp	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading	
47.02	Chemical wood pulp, dissolving grades	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading	
47.03	Chemical wood pulp, soda or sulphate, other than dissolving grades	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading	
47.04	Chemical wood pulp, sulphite, other than dissolving grades	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading	

CHAPTER 47—Cont'd

PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPER-BOARD—CONTINUED

Tariff Heading No.	Description	Criteria
47.05	Semi-chemical wood pulp	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
47.06	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or other fibrous cellulosic material	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
47.07	Recovered (waste and scrap) paper or paperboard	Production in which all the materials used are wholly produced

Chapter 48

PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPER-BOARD

Tariff Heading No.	Description	Criteria
48.01	Newsprint, in rolls or sheets	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.02	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, in rolls or sheets, other than paper of Heading No. 4801.00 or 48.03; hand-made paper and paperboard	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.03	Toilet or ficial 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, perforated, surface-coloured, surface- decorated or printed, in rolls or sheets	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Chapter 48—Cont'd

Tariff Heading No.	Description	Criteria
48.04	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of Heading No. 48.02 or 48.03	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.05	Other uncoated paper and paperboard, in rolls of sheets, not further worked or processed than as specified in Note 2 to this Chapter	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.06	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
48.07	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	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from this heading

CHAPTER 48—Cont'd

Tariff Heading No.	Description	Criteria
48.08	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 No. 48.03	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.09	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	materials used are classified in Headings of the
48.10	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 sheets	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from that of the product
48.11	Paper paperboard, cellulose wadding and webs of cellulose fibres, coated or impregnated, in rolls or sheets, other than those goods of the kind specified in Heading No. 38.03, 48.07 or 48.10	materials used are classified in Headings of the

Chapter 48—Cont'd

Tariff Heading No.	Description	Criteria
48.12	Filter blocks, slabs and plates, of paper pulp	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.13	Cigarette paper, whether or not cut to size or in the form of booklets or tubes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.14	Wallpaper and similar wall coverings; window transparencies of paper	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.15	Floor coverings on a base of paper or of paper- board, whether or not cut to size	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.16	Carbon paper, self-copy paper and other copying or transfer papers (other than those of Heading No. 48.09), duplicator stencils and offset plates, of paper, whether or not put up in boxes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Chapter 48—Cont'd

Tariff Heading No.	Description	Criteria
48.17	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.18	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, napkins for babies, tampons, 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	materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.19	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 48—Cont'd

Tariff Heading No.	Description	Criteria
48.20	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	materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.21	Paper or paperboard labels of all kinds, whether or not printed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
48.22	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard whether or not perforated or hardened	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
4823.11	Self-adhesive	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 48—Cont'd

Tariff Heading No.	Description	Criteria
4823.19	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
4823.20	Filter paper and paperboard	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
4823.40	Rolls, sheets and dials, printed for self-recording apparatus Other paper and paperboard, of a kind used for writing, printing or other graphic purposes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
4823.51	Printed, embossed or perforated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, except Heading 4811.90

Chapter 48—Cont'd

Tariff Heading No.	Description	Criteria
4823.59	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
4823.60	Trays, dishes, plates, cups and the like, of paper or paperboard	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
4823.70	Moulded or pressed articles of paper pulp	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
4823.90	Other	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

2001

CHAPTER 49 PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS

Tariff Heading No.	Description	Criteria
49.01	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
49.02	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
49.03	Children's picture, drawing or colouring books	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
49.04	Music, printed or in manuscript, whether or not bound or illustrated	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS—CONTINUED

CHAPTER 49—Cont'd

Tariff Heading No.	Description	Criteria
49.05	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topo- graphical plans and globes, printed	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
49.06	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 foregoing	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
49.07	Unused postage, revenue or similar stamps of current or new issue in the country to which they are destined; stamp-impressed paper; banknotes; cheque forms; stock, share or bond certificates and similar documents of title	materials used are classified in Chapters of the Harmonised Commodity Description and Coding
49.08	Transfers (decalcomanias)	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

CHAPTER 49—Cont'd

PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS—Continued

Tariff Heading No.	Description	Criteria
49.09	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
49.10	Calendars of any kind, printed, including calendar blocks	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
49.11	Other printed matter, including printed pictures and photographs	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

CHAPTER 50

SILK

Tariff Heading No.	Description	Criteria
50.01	Silk-worm cocoons suitable for reeling	Production in which all the materials used are wholly produced
50.02	Raw silk (not thrown)	Production in which all the materials used are wholly produced
50.03	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)	Production in which all the materials used are wholly produced
50.04	Silk yarn (other than yarn spun from silk waste) not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
50.05	Yarn spun from silk waste, not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 50—Cont'd

SILK—CONTINUED

Tariff Heading No.	Description	Criteria
ex 50.06	Silk yarn and yarn spun from silk waste, put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, except Heading 50.04 or 50.05
ex 50.06	Silk-worm gut	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
50.07	Woven fabrics of silk or of silk waste	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 51
WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR, YARN AND WOVEN FABRIC

Tariff Heading No.	Description	Criteria
51.01	Wool, not carded or combed	Production in which all the materials used are wholly produced
51.02	Fine or coarse animal hair, nor carded or combed	Production in which all the materials used are wholly produced
51.03	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock	Production in which all the materials used are wholly produced
51.04	Garnetted stock of wool or of fine or coarse animal hair	Production in which all the materials used are wholly produced
51.05	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments)	Production in which all the materials used are wholly produced
51.06	Yarn of carded wool, not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
51.07	Yarn of combed wool, not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 51–Cont'd.

WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR, YARN AND WOVEN FABRIC—CONTINUED

Tariff Heading No.	Description	Criteria
51.08	Yarn of fine animal hair (carded or combed) not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
51.09	Yarn of wool or of fine animal hair, put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, except Headings 51.06 to 51.08
51.10	Yarn or coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
51.11	Woven fabrics of carded wool or of carded fine animal hair	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
51.12	Woven fabrics of combed wool or of combed fine animal hair	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 51–Cont'd.

WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR, YARN AND WOVEN FABRIC—CONTINUED

Tariff Heading No.	Description	Criteria
51.13	Woven fabrics of coarse animal hair or of horse- hair	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 52

COTTON

Tariff Heading No.	Description	Criteria
52.01	Cotton, not carded or combed	Production in which all the materials used are wholly produced
52.02	Cotton waste (including yarn waste and garnet-ted stock)	Production in which all the materials used are wholly produced
52.03	Cotton, carded or combed	Production in which all the materials used are wholly produced

CHAPTER 52—Cont'd.

COTTON—CONTINUED

Tariff Heading No.	Description	Criteria
52.04	Cotton sewing thread, whether or not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
52.05	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
52.06	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
52.07	Cotton yarn (other than sewing thread), put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, excluding Headings 52.05 and 52.06
52.08	Woven fabrics of cotton, containing 85% or more by weight of cotton; weighing not more than 200 g/m 2	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 52—Cont'd.

COTTON—CONTINUED

Tariff Heading No.	Description	Criteria
52.09	Woven fabrics of cotton, containing 85% or more by weight of cotton; weighing more than $200~\mbox{g/m}^2$	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
52.10	Woven fabrics of cotton, containing less than 85% by weight of cotton; mixed mainly or solely with man-made fibres, weighing not more than $200~\mbox{g/m}^2$	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
52.11	Woven fabrics of cotton, containing less than 85% by weight of cotton; mixed mainly or solely with man-made fibres, weighing more than $200~\mbox{g/m}^2$	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
52.12	Other woven fabrics of cotton	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 53 OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN

Tariff Heading No.	Description	Criteria
53.01	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock)	Production in which all the materials used are wholly produced
53.02	True hemp (<i>Cannabis sativa</i> , <i>L</i>), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock)	Production in which all the materials used are wholly produced
53.03	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)	Production in which all the materials used are wholly produced
53.04	Sisal and other textile fibres of the genus "Agave", raw or processed but not spun, tow and waste of these fibres (including yarn waste and garnetted stock)	Production in which all the materials used are wholly produced
53.05	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)	Production in which all the materials used are wholly produced

CHAPTER 53—Cont'd.

OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN—CONTINUED

Tariff Heading No.	Description	Criteria
53.06	Flax yarn	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
53.07	Yarn of jute or of other textile bast fibres of Heading No. 53.03	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
53.08	Yarn of other vegetable textile fibres, paper yarn	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
53.09	Woven fabrics of flax	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
53.10	Woven fabrics of jute or of other textile bast fibres of Heading No. 53.03	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 53—Cont'd.

OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN—CONTINUED

Tariff Heading No.	Description	Criteria
53.11	Woven fabrics of other vegetable textile fibres, woven fabrics of paper yarn	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 54

MAN-MADE FILAMENTS

Tariff Heading No.	Description	Criteria
54.01	Sewing thread of man-made filaments, whether or not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
54.02	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex	

MAN-MADE FILAMENTS—CONTINUED

Tariff Heading No.	Description	Criteria
54.03	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
54.04	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
54.05	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
54.06	Man-made filament yarn (other than sewing thread), put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading excluding materials from Headings 54.02 to 54.05

MAN-MADE FILAMENTS—CONTINUED

Tariff Heading No.	Description	Criteria
54.07	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of Heading No. 54.04	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
54.08	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of Heading No. 54.05	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 55

MAN-MADE STAPLE FIBRES

Tariff Heading No.	Description	Criteria
55.01	Synthetic filament tow	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

MAN-MADE STAPLE FIBRES—CONTINUED

Tariff Heading No.	Description	Criteria
55.02	Artificial filament tow	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.03	Synthetic staple fibres, not carded, combed or otherwise processed for spinning	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.04	Artificial staple fibres, not carded, combed or otherwise processed for spinning	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.05	Waste (including noils, yarn waste and garnetted stock) of man-made fibres	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

MAN-MADE STAPLE FIBRES—CONTINUED

Tariff Heading No.	Description	Criteria
55.06	Synthetic staple fibres, carded, combed or otherwise processed for spinning	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.07	Artificial staple fibres, carded, combed or otherwise processed for spinning	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.08	Sewing thread of man-made staple fibres, whether or not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.09	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.10	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

MAN-MADE STAPLE FIBRES—CONTINUED

Tariff Heading No.	Description	Criteria
55.11	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, excluding materials from Headings 55.09 and 55.10
55.12	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.13	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/m ²	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.14	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/m 2	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
55.15	Other woven fabrics of synthetic staple fibres	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

MAN-MADE STAPLE FIBRES—CONTINUED

Tariff Heading No.	Description	Criteria
55.16	Woven fabrics of artificial staple fibres	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 56

WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF

Tariff Heading No.	Description	Criteria
56.01	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
56.02	Felt, whether or not impregnated, coated, covered or laminated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
56.03	Nonwovens, whether or not impregnated, coated, covered or laminated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
56.04	Rubber thread and cord, textile covered; textile yarn, and strip and the like of Heading No. 54.04 or 54.05, impregnated, coated, coated or sheathes with rubber or plastics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
56.05	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of Heading No. 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
56.06	Gimped yarn, and strip and the like of Heading No. 54.04 or 54.05, gimped (other than those of Heading No. 56.05) and gimped horse hair yarn (including flock chenille yarn); loop wale-yarn	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
56.07	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathes with rubber or plastics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
56.08	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
56.09	Articles of yarn, strip or the like of Heading No. 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 57

CARPETS AND OTHER TEXTILE FLOOR COVERINGS

Tariff Heading No.	Description	Criteria
57.01	Carpets and other textile floor covering, knotted, whether or not made up	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
57.02	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
57.03	Carpets and other textile floor coverings, tufted, whether or not made up	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
57.04	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
57.05	Other carpets and other textile floor coverings, whether or not made up	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 58 SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY

Tariff Heading No.	Description	Criteria
58.01	Woven pile fabrics and chenille fabrics, other than fabrics of Heading No. 58.02 or 58.06	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
58.02	Terry towelling and similar woven terry fabrics, other than narrow fabrics of Heading No. 58.06; tufted textile fabrics, other than products of Heading No. 57.03	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
58.03	Gauze, other than narrow fabrics of Heading No. 58.06	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
58.04	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 Heading No. 60.02	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 58—Cont'd.

SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY—CONTINUED

Tariff Heading No.	Description	Criteria
58.05	Hand-woven tapestries of the type Gobelins, Flanders Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch, whether or not made up	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
58.06	Narrow woven fabrics, other than goods of Heading No. 58.07; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
58.07	Labels, badges and similar article of textile materials, in the piece, in strips or cut to shape or size, not embroidered	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
58.08	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY—Continued

	T	T
Tariff Heading No.	Description	Criteria
58.09	Woven fabrics of meal threat and woven fabrics of metallised yarn of Heading No. 56.05 of a kind used in apparel, as furnishing fabrics for similar purposes, not elsewhere specified or included	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
58.10	Embroidery in the piece, in strips or in motifs	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
58.11	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 No. 58.10	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 59

IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE

Tariff Heading No.	Description	Criteria
59.01	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
59.02	Tyre cord fabric of high tenacity yearn of nylon or other polyamides, polyesters or viscose rayon	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
59.03	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of Heading No. 59.02	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
59.04	Linoleum, whether or not cut to shape; floor coverings consisting of a coating of covering applied on a textile backing, whether or not cut to shape	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE—CONTINUED

Tariff Heading No.	Description	Criteria
59.05	Textile wall coverings	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
59.06	Rubberised textile fabrics, other than those of Heading No. 59.02	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
59.07	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloth or the like	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
59.08	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantel fabric therefor, whether or not impregnated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 59—Cont'd.

MPRECNATED COATED COVERED OR LAMINATED TEXTLE FARRICS

IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE—CONTINUED

Tariff Heading No.	Description	Criteria
59.09	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
59.10	Transmission or conveyor belts or belting, of textile materials, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
59.11	Textile products and articles for technical uses, specified in Note 7 to this Chapter	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 60 KNITTED OR CROCHETED FABRICS

Tariff Heading No.	Description	Criteria
60.01	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
60.02	Other knitted or crocheted fabrics	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

CHAPTER 61 ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED

Tariff Heading No.	Description	Criteria
Chapter 61	Articles of apparel and clothing accessories, knitted or crocheted	Production from non-originating yarn

CHAPTER 62

ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED

In accordance with the Protocol Implementing the Agreement Establishing the Free Trade Area between the Caribbean Community and the Dominican Republic, the Joint Council is charged with developing criteria which would be applied to these goods under the Rules of Origin.

Chapter 63 OTHER MADE UP TEXTILE ARTICLES; SETS; WORN CLOTHING AND WORN TEXTILES ARTICLES; RAGS

Tariff Heading No.	Description	Criteria
Chapter 63	Other made up textile articles; sets; worn clothing and worn textiles articles; rags	Production from non-originating yarn

CHAPTER 64 FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES

Tariff Heading No.	Description	Criteria
64.01	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading other than sub-heading 6406.10
64.02	Other footwear with outer soles and uppers of rubber or plastics	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading other than sub-heading 6406.10
64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading other than sub-heading 6406.10
64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading other than sub-heading 6406.10

CHAPTER 64—Cont'd.

FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES—CONTINUED

Tariff Heading No.	Description	Criteria
64.05	Other footwear	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading other than sub-heading 6406.10
64.06	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	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

CHAPTER 65

HEADGEAR AND PARTS THEREOF

Tariff Heading No.	Description	Criteria
65.01	Hats-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims plateaux and manchons (including slit machons), of felt	

2001

CHAPTER 65—Cont'd. HEADGEAR AND PARTS THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
65.02	Hats-shapes, plaited or made by assembling strips of any material neither blocked to shape, nor with made brims, nor lined, nor trimmed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
65.03	Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of Heading No. 65.01, whether or not lined or trimmed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
65.04	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
65.05	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

HEADGEAR AND PARTS THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
65.06	Other headgear, whether or not lined or trimmed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
65.07	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 66

UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS AND PARTS THEREOF

Tariff Heading No.	Description	Criteria
66.01	Umbrellas and sun umbrellas (including walking- stick umbrellas, garden umbrellas and similar umbrellas)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 66—Cont'd.

UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS AND PARTS THEREOF—Continued

Tariff Heading No.	Description	Criteria
66.02	Walking-sticks, seat-sticks, whips, riding-crops and the like	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
66.03	Parts, trimming and accessories of articles of Heading No. 66.01 or 66.02	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 67

PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR

Tariff Heading No.	Description	Criteria
67.01	Skins and other parts of birds with their feathers or down, feathers, part of feathers, down and articles thereof (other than goods of Heading No. 05.05 and worked quills and scapes)	

Chapter 67—Cont'd.

PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR—CONTINUED

Tariff Heading No.	Description	Criteria
67.02	Artificial flowers, foliage and fruit and part thereof; articles made of artificial flowers, foliage or fruit	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
67.03	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
67.04	Wigs, false beards, eyebrows and eye-lashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 68

ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS

Tariff Heading No.	Description	Criteria
68.01	Setts, curbstones and flagstones, of natural stone (except slate)	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
68.02	Worked monumental or building stone (except slate) and articles thereof, other than goods of Heading No. 68.01; mosaic cubes and the like, of natural stone (including slate)	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
68.03	Worked slate and articles of slate or of agglomerated slate	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
68.04	Millstones, grindstones, grinding wheels and the like, without frame-works, 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	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

CHAPTER 68—Cont'd.

ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS—CONTINUED

Tariff Heading No.	Description	Criteria
68.05	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	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
68.06	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials; mixtures and articles of head-insulating, sound-insulating or sound-absorbing mineral materials, other than those of Heading No. 68.11 or 68.12 or of Chapter 69	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
68.07	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch)	Production from originating materials of Headings 27.08, 27.13, 27.14 or 27.15
68.08	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	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS—CONTINUED

CHAPTER 68—Cont'd.

Tariff Heading No.	Description	Criteria
68.09	Articles of plaster or of compositions based on plaster	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
68.10	Articles of cement, of concrete or of artificial stone, whether or not reinforced	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
68.11	Articles of asbestos-cement, of cellulose fibre- cement or the like	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
6812.10	Fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS—CONTINUED

CHAPTER 68—Cont'd.

Tariff Heading No.	Description	Criteria
6812.20	Yarn and thread	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
6812.30	Cords and string, whether or not plaited	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
6812.40	Woven or knitted fabric	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
6812.50	Clothing; clothing accessories, footwear and headgear	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

CHAPTER 68—Cont'd.

ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS—CONTINUED

Tariff Heading No.	Description	Criteria
6812.60	Paper, millboard and felt	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
6812.70	Compressed asbestos fibre jointing, in sheets or rolls	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
6812.90	Other	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
68.13	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 bassi of asbestos, of other material substances or of cellulose, whether or not combined with textile or other materials	materials used are classified in Headings of the Harmonised Commodity Description and

CHAPTER 68—Cont'd.

ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS—CONTINUED

Tariff Heading No.	Description	Criteria
68.14	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
68.15	Articles of stone or of other mineral substances (including carbon fibres, articles of carbon fibres and articles of peat), not elsewhere specified or included	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

CHAPTER 69

CERAMIC PRODUCTS

Tariff Heading No.	Description	Criteria
69.01	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

CHAPTER 69—Cont'd.

CERAMIC PRODUCTS—CONTINUED

Tariff Heading No.	Description	Criteria
69.02	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.03	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	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.04	Ceramic building bricks, flooring blocks, support or filler tiles and the like	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.05	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

CHAPTER 69—Cont'd.

CERAMIC PRODUCTS—CONTINUED

Tariff Heading No.	Description	Criteria
69.06	Ceramic pipes, conduits, guttering and pipes fittings	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.07	Unglazed ceramic flags and paving, hearth or wall tiles, unglazed ceramic mosaic cubes and the like, whether or not on a backing	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.08	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.09	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	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

n 2001

CHAPTER 69—Cont'd.

CERAMIC PRODUCTS—CONTINUED

Tariff Heading No.	Description	Criteria
69.10	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.11	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.12	Ceramic tableware, kitchenware, other household articles and toilet articles, other than porcelain or china	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.13	Statuettes and other ornamental ceramic articles	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter
69.14	Other ceramic articles	Production in which all the non-originating materials used are classified in Chapters of the Harmonised Commodity Description and Coding System different from this Chapter

CHAPTER 70

GLASS AND GLASSWARE

Tariff Heading No.	Description	Criteria
70.01	Cullet and other waste and scrap of glass; glass in the mass	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.02	Glass in balls (other than microspheres of heading No. 70.18), rods or tubes, unworked	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.03	Cast glass and rolled glass, in sheets or profiles, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.04	Drawn glass and blown glass, in sheet, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.05	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 70—Cont'd.

GLASS AND GLASSWARE—CONTINUED

Tariff Heading No.	Description	Criteria
70.06	Glass of heading No. 70.03, 70.04 or 70.05, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.07	Safety glass, consisting of toughened (tempered) or laminated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.08	Multiple-walled insulating units of glass	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.09	Glass mirrors, whether or not framed, including rearview mirrors	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.10	Carboys, bottles, flasks, jars, pots, phials	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

GLASS AND GLASSWARE—CONTINUED

Tariff Heading No.	Description	Criteria
70.11	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.12	Glass inners for vacuum flasks or for other vacuum vessels	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.13	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading No. 70.10 or 70.18)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.14	Signalling glassware and optical elements of glass (other than those of heading No. 70.15), not optically worked	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.15	Clock or watch glasses and similar glasses, glasses for non-corrective or corrective spectacles, curved, bent, hollowed for the like, not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses	J 1

GLASS AND GLASSWARE—CONTINUED

Tariff Heading No.	Description	Criteria
70.16	Paying 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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.17	Laboratory, hygienic or pharmaceutical glass- ware, whether or not graduated or calibrated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.18	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares, and articles thereof other than imitation jewellery; glass eye other than prosthetic articles; statuettes and other ornaments of lamp-worked glass, other than imitation jewellery; glass microspheres not exceeding 1 mm in diameter	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

GLASS AND GLASSWARE—CONTINUED

Tariff Heading No.	Description	Criteria
70.19	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
70.20	Other articles of glass	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 71

NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN

Tariff Heading No.	Description	Criteria
71.01	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	Production in which all the materials used are wholly produced

NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN—CONTINUED

Tariff Heading No.	Description	Criteria
71.02	Diamonds, whether or not worked, but not mounted or set	Production in which all the materials used are wholly produced
71.03	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, tempo- rarily strung for convenience of transport	Production in which all the materials used are wholly produced
71.04	Synthetic 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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
71.05	Dust and powder of natural or synthetic precious or semi-precious stones	Production in which all the materials used are wholly produced

NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN—CONTINUED

Tariff Heading No.	Description	Criteria
71.06	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form	Production in which all the materials used are wholly produced
71.07	Base metals clad with silver, not further worked than semi-manufactured	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
71.08	Gold (including gold plated with platinum), unwrought or in semi-manufactured forms, or in powder form	Production in which all the materials used are wholly produced
71.09	Base metals or silver, clad with gold, not further worked than semi-manufactured	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
71.10	Platinum, unwrought or in semi-manufactured forms, or in powder form	Production in which all the materials used are wholly produced

NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN—CONTINUED

Tariff Heading No.	Description	Criteria
71.11	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
71.12	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	Production in which all the materials used are wholly produced
71.13	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
71.14	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN—Continued

Tariff Heading No.	Description	Criteria
71.15	Other articles of precious metal or of metal clad with precious metal	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
71.16	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
71.17	Imitation jewellery	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
71.18	Coin	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

2001

CHAPTER 72

IRON AND STEEL

Tariff Heading No.	Description	Criteria
72.01	Pig iron and spiegeleisen in pigs, blocks or other primary forms	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.02	Ferro-alloys	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.03	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	materials used are classified in Headings of the
72.04	Ferrous waste and scrap; remelting scrap ingots of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
72.05	Granules and powders, of pig iron, spiegeleisen, iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, except Heading 72.04
72.06	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading No. 72.03)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 72.07	Billets of non-alloy steel	Production from originating materials of Heading 72.03 or non-originating materials of Heading 72.04
Ex 72.07	Semi-finished products of iron or non-alloy steel—other than billets of steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
72.08	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.09	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 72.10	Sheets of non-alloy steel, clad, plated or coated	Production from non-originating materials of any Heading including 72.10
Ex 72.10	Sheets of iron, clad, plated or coated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
72.11	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading, excluding Headings 72.08 and 72.09
Ex 72.12	Sheets of non-alloy steel clad, plated or coated	Production from materials of any heading including 72.12
Ex 72.12	Sheets of iron clad, plated or coated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 72.13	Bars and rods, hot-rolled in irregularly wound coils of iron, other than bars and rods, of non-alloy steel	

Tariff Heading No.	Description	Criteria
Ex 72.13	Bars and rods, hot-rolled in irregularly wound coils, of non-alloy steel	Produced from originating materials of Heading 72.03 or from non-originating materials of Heading 72.04
Ex 72.14	Other bars and rods of non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling	Production from originating materials of Heading 72.03 or non-originating materials of Heading 72.04
Ex 72.14	Other bars and rods of iron, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 72.15	Other bars and rods of non-alloy steel	Production from originating materials of Heading 72.03 or non-originating materials of Heading 72.04
Ex 72.15	Other bars and rods of iron	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
Ex 72.16	Angles, shapes and sections of non-alloy steel	Production from originating materials of Heading 72.03 or non-originating materials of Heading 72.04
Ex 72.16	Angles, shapes and sections of iron	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 72.17	Wire, whether or not coated but not insulated, of non-alloy steel	Production from originating materials of Heading 72.03 or non-originating materials of Heading 72.04
Ex 72.17	Wire of iron, and wire of non-alloy steel, plated or insulated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.18	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
72.19	Flat-rolled products of stainless steel, of a width of 600 mm or more	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading excluding Heading 72.19
72.21	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.23	Wire of stainless steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
72.24	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.25	Flat-rolled products of other alloy steel, of a width of 600 mm or more	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.26	Flat-rolled products of other alloy steel, of a width of less than 600 mm	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading excluding Heading 72.25
72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
72.28	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

2001

CHAPTER 72—Cont'd.

IRON AND STEEL—CONTINUED

Tariff Heading No.	Description	Criteria
72.29	Wire of other alloy steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 73

ARTICLES OF IRON OR STEEL

Tariff Heading No.	Description	Criteria
73.01	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	materials used are classified in Headings of the
73.02	Railway or tramway tract 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 (base plates), rail clips, bedplates, ties and other material specialised for jointing or fixing rails	

Tariff Heading No.	Description	Criteria
73.03	Tubes, pipes and hollow profiles, of cast iron	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.04	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.05	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.06	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.07	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 73—Cont'd. ARTICLES OF IRON OR STEEL—CONTINUED

Tariff Heading No.	Description	Criteria
73.08	Structures (excluding prefabricated buildings of Heading No. 94.06) and part 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 door, 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	Coding System different from this Heading
73.09	Reservoirs, tanks, vats and similar containers for any material (other than compressed or liquefied gas), of iron or steel, of a capacity exceeding 300 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.10	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 litres, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	materials used are classified in Headings of the

Tariff Heading No.	Description	Criteria
73.11	Containers for compressed or liquefied gas, of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 73.12	Stranded wire, ropes, cables, plaited bands, slings and the like, of steel, not electrically insulated	Production from originating materials of Heading 72.03 and of non-originating materials of Heading 72.04
Ex 73.12	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron, not electrically insulated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.13	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
Ex 73.14	Cloth (including endless bands), grill, netting and fencing of non-alloy steel wire (excluding PVC-coated galvanised wire mesh)	Production from originating materials of Heading 72.03 or non-originating materials of Heading 72.04

Tariff Heading No.	Description	Criteria
Ex 73.14	Cloth (including endless bands), grill, netting and fencing of iron, expanded wire of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.15	Chain and parts thereof, of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.16	Anchors, grapnels and parts thereof, of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.17	Nails, tacks, drawing pins, corrugated nails, staples (other than those of Heading No. 83.05) and similar articles, of iron or steel, whether or not with heads of other material, but excluding such articles with heads of copper	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
73.18	Screws, bolts, nuts, coach-screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.19	Sewing needles, knitting needles, bodkins, cro- chet 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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.20	Springs and leaves for springs, of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.21	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
73.22	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.23	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.24	Sanitary ware and parts thereof, of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
73.25	Other cast articles of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Tariff Heading No.	Description	Criteria
73.26	Other articles of iron or steel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 74

COPPER AND ARTICLES THEREOF

Tariff Heading No.	Description	Criteria
74.01	Copper matters; cement copper (precipitated copper)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.02	Unrefined copper; copper anodes for electrolytic refining	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.03	Refined copper and copper alloys, unwrought	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.04	Copper waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.05	Master alloys of copper	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 74

COPPER AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
74.06	Copper powders and flakes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.07	Copper bars, rods and profiles	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.08	Copper wire	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.09	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.10	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 74

COPPER AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
74.11	Copper tubes and pipes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.12	Copper tubes or pipe fittings (for example, couplings, elbows, sleeves)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.13	Stranded wire, cables, plaited bands and the like, of copper not electrically insulated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.14	Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.15	Nails, tacks, drawing pins, staples (other than those of Heading No. 83.05) 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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 74

COPPER AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
74.16	Copper springs	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.17	Cooking or heating apparatus of a kind used for domestic purposes, non-electric, and parts thereof, of copper	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.18	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
74.19	Other articles of copper	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 75

NICKEL AND ARTICLES THEREOF

Tariff Heading No.	Description	Criteria
75.01	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
75.02	Unwrought nickel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
75.03	Nickel waste and scrap	Production in which all the materials used are wholly produced
75.04	Nickel powders and flakes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
75.05	Nickel bars, rods, profiles and wire	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 75

NICKEL AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
75.06	Nickel plates, sheets, strip and foil	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
75.07	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
75.08	Other articles of nickel	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 76

ALUMINIUM AND ARTICLES THEREOF

Tariff Heading No.	Description	Criteria
76.01	Unwrought aluminium	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.02	Aluminium waste and scrap	Production in which all the materials used are wholly produced
76.03	Aluminium powders and flake	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.04	Aluminium bars, rods and profiles	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.05	Aluminium wire	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 76

ALUMINIUM AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
76.06	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.07	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	materials used are classified in Headings of the
76.08	Aluminium tubes and pipes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.09	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 76 ALUMINIUM AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
76.10	Aluminium structures (excluding prefabricated buildings of Heading No. 94.06, 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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.11	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 heatinsulated, but not fitted with mechanical or thermal equipment	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.12	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 fitted with mechanical or thermal equipment	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 76

ALUMINIUM AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
76.13	Aluminium containers for compressed or lique- fied gas	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.14	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.15	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.16	Other articles of aluminium	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

No. 10

CHAPTER 77

(RESERVED FOR POSSIBLE FUTURE USE IN THE HARMONISED SYSTEM)

CHAPTER 78

LEAD AND ARTICLES THEREOF

Tariff Heading No.	Description	Criteria
78.01	Unwrought lead	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
78.02	Lead waste and scrap	Production in which all the materials used are wholly produced
78.03	Lead bars, rods, profiles and wire	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
78.04	Lead plates, sheets, strip and foil; lead powders and flakes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
78.05	Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

2001

LEAD AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
78.06	Other articles of lead	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 79

ZINC AND ARTICLES THEREOF

Tariff Heading No.	Description	Criteria
79.01	Unwrought zinc	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
79.02	Zinc waste and scrap	Production in which all the materials used are wholly produced

CHAPTER 78

ZINC AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
79.03	Zinc dust, powders and flakes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
79.04	Zinc bars, rods, profiles and wire	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
79.05	Zinc plates, sheets, strip and foil	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
76.06	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
79.07	Other articles of zinc	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 80
TIN AND ARTICLES THEREOF

Tariff Heading No.	Description	Criteria
80.01	Unwrought tin	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
80.02	Tin waste and scrap	Production in which all the materials used are wholly produced
80.03	Tin bars, rods, profiles and wire	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
80.04	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
80.05	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing material), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes	materials used are classified in Headings of the Harmonised Commodity Description and

CHAPTER 80

TIN AND ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
80.06	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
80.07	Other articles of tin	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 81 OTHER BASE METALS; CERMETS; ARTICLES THEREOF

Tariff Heading No.	Description	Criteria
81.01	Tungsten (wolfram) and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 81 OTHER BASE METALS; CERMETS; ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
81.02	Molybdenum and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
81.03	Tantalum and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
81.04	Magnesium and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
81.05	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
81.06	Bismuth and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 81

OTHER BASE METALS; CERMETS; ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
81.07	Cadmium and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
81.08	Titanium and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
81.09	Zirconium and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
81.10	Antimony and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
81.11	Manganese and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 81 OTHER BASE METALS; CERMETS; ARTICLES THEREOF—CONTINUED

Tariff Heading No.	Description	Criteria
81.12	Beryllium, chromium, germanium, vanadium gal- lium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
81.13	Cermets and articles thereof, including waste and scrap	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 82

TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL

Tariff Heading No.	Description	Criteria
82.01	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 82

TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL—CONTINUED

Tariff Heading No.	Description	Criteria
82.02	Hand saws; blades for saws of all kinds; (including slitting, slotting or toothless saw blades)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.03	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.04	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.05	Hand tools (including glaziers' diamonds), not elsewhere specified or included; blow lamps; vices, clamps and the like, other than acces- sories for and parts of machine tools; anvils; portable forges; hand or pedal-operated grind- ing wheels with frameworks	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 82

TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL—CONTINUED

Tariff Heading No.	Description	Criteria
82.06	Tools of two or more of the Headings Nos. 82.02 to 82.05, put up in sets for retail sale	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.07	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.08	Knives and cutting blades, for machines or for mechanical appliances	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.09	Plates, sticks, tips and the like for tools, unmounted, of cermets	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 82

TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL—CONTINUED

Tariff Heading No.	Description	Criteria
82.10	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.11	Knives with cutting blades, serrated or not (including pruning knives), other than knives of Heading No. 82.08, and blades thereof	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.12	Razor and razor blades (including razor blade blanks in strips)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.13	Scissors, tailors' shears and similar shears, and blades thereof	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
82.14	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)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 82

TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL—CONTINUED

Tariff Heading No.	Description	Criteria
82.15	Spoons, forms, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

MISCELLANEOUS ARTICLES OF BASE METAL

Tariff Heading No.	Description	Criteria
83.01	Padlocks and locks (key, combination or electri- cally operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from this Heading
83.02	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 83

MISCELLANEOUS ARTICLES OF BASE METAL—Continued

Tariff Heading No.	Description	Criteria
83.03	Armoured or reinforced safes, strong-boxes and doors and safe deposit lockers for strong-rooms, cash, deed boxes and the like, of base metal	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
83.04	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 No. 94.03	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
83.05	Fittings for loose-leaf binders or files, letter clips, letters corners, paper clips, indexing tags and similar office articles, of base metal; staples in strips (for example, for offices, upholstery, packing), of base metal	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
83.06	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
83.07	Flexible tubing of base metal, with or without fittings	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 83

MISCELLANEOUS ARTICLES OF BASE METAL—CONTINUED

Tariff Heading No.	Description	Criteria
83.08	Clasps, frames with clasps, buckles, buckle- clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footware, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of metal base	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
83.09	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
83.10	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of Heading No. 94.05	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
83.11	Wire, rods, tubes, plates, electrodes and similar products, of base metal or of metal carbides, coated or cored with flax 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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF

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

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

VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS AND ACCESSORIES THEREOF

AIRCRAFT, SPACECRAFT, AND PARTS THEREOF

SHIPS, BOATS AND FLOATING STRUCTURES

CHAPTER 90

OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; PARTS AND ACCESSORIES THEREOF

2001

CLOCKS AND WATCHES AND PARTS THEREOF

MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES

CHAPTER 93

ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF

FURNITURE; BEDDING, MATRESSES, 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

CHAPTER 95 TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF

Tariff Heading No.	Description	Criteria
95.01	Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages	
95.02	Dolls representing only human beings	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
95.03	Other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
95.04	Articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipments	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
95.05	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

Chapter 95

TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF—Continued

Tariff Heading No.	Description	Criteria
95.06	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
95.07	Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets, similar nets; decoy "birds" (other than those of heading No. 92.08 or 97.05) and similar hunting or shooting requisites	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
95.08	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses, travelling menageries and travelling theatres	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 96
MISCELLANEOUS MANUFACTURED ARTICLES

Tariff Heading No.	Description	Criteria
96.01	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)	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.02	Worked vegetables or mineral carving materials 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 No. 35.03) and articles of unhardened gelatin	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.03	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) excluding brooms and brushes for household use	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 96
MISCELLANEOUS MANUFACTURED ARTICLES—CONTINUED

Tariff Heading No.	Description	Criteria
96.04	Hand sieves and hand riddles	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.05	Travel sets for personal toilet, sewing or shoe or clothes cleaning	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this heading
96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.07	Slide fasteners and parts thereof	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

CHAPTER 96
MISCELLANEOUS MANUFACTURED ARTICLES—CONTINUED

Tariff Heading No.	Description	Criteria
9608.10	Ball point pens	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
9608.20	Felt tipped and other porous-tipped pens and markers	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
9608.31	Indian ink drawing pens	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

CHAPTER 96
MISCELLANEOUS MANUFACTURED ARTICLES—CONTINUED

Tariff Heading No.	Description	Criteria
9608.39	Other	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
9608.40	Propelling or sliding pens	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
9608.50	Sets of articles from two or more of the foregoing subheadings	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
9608.60	Refills for ball point pens, comprising the ball point and ink-reservoir	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product

CHAPTER 96 MISCELLANEOUS MANUFACTURED ARTICLES—CONTINUED

Tariff Heading No.	Description	Criteria
9608.90	Other	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
96.09	Pencils (other than pencils of heading No. 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks	Production in which all the non-originating materials used are classified in six-digit subheadings of the Harmonised Commodity Description and Coding System different from that of the product
96.10	States and boards, with writing or drawing surfaces, whether or not framed	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.11	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

CHAPTER 96
MISCELLANEOUS MANUFACTURED ARTICLES—CONTINUED

Tariff	Description	Criteria
Heading No.	Description	Criteria
96.12	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	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.13	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.14	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.15	Combs, hair-slides and the like; hair-pins, curling pins, curling grips, hair-curlers and the like, other than those of Heading No. 85.16, and parts thereof	materials used are classified in Headings of the

CHAPTER 96

MISCELLANEOUS MANUFACTURED ARTICLES—CONTINUED

Tariff Heading No.	Description	Criteria
96.16	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.17	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading
96.18	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing	Production in which all the non-originating materials used are classified in Headings of the Harmonised Commodity Description and Coding System different from this Heading

 $\label{eq:Chapter 97}$ Works of Art, collectors' pieces and antiques

		·
Tariff Heading No.	Description	Criteria
97.01	Paintings, drawings and pastels, executed entirely by hand, other than drawings of headings No. 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques	wholly produced
97.02	Original engravings, prints and lithographs	Production in which all the materials used are wholly produced
97.03	Original sculptures and statuary, in any material	Production in which all the materials used are wholly produced
97.04	Postage or revenue stamps, stamp-postmarks, first day covers, postal stationery (stamped paper), and the like, used, or if unused not of current or new issue in the country to which they are destined	wholly produced
97.05	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	wholly produced
97.06	Antiques of an age exceeding one hundred years	Production in which all the materials used are wholly produced