[bookmark: RANGE!A1:D696]Annex
Product Specific Rules of Origin
[Cursory Translation]

Remarks:
1. Waste and scrap, whether specified or not, shall be subject to the wholly obtained criterion.
2.“Purification” refers to the reduction or elimination of impurities resulting in a good suitable for one or more of the following applications:
(i) pharmaceutical, medicinal, cosmetic, veterinary, or food grade substances;
(ii) chemical products and reagents for analytical, diagnostic or laboratory uses;
(iii) elements and components for use in micro-elements;
(iv) specialised optical uses;
(v) biotechnical use (e.g. cell culture, genetic technology and as catalysts);
(vi) carriers used in a separation process;
(vii) nuclear grade uses.
3. "Chemical reaction" is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule. For the purposes of this definition, the following processes shall not be considered as chemical reactions:
(i) dissolving in water or other solvents;
(ii) the elimination of solvents including solvent water;
(iii) the addition or elimination of water of crystallisation.

[bookmark: _GoBack]
	Serial
Number
	Harmonised System Codes
	Product Descriptions
	Rules of Origin

	1
	01
	Live animals
	Born and bred in one side.

	2
	02.01
	Meat of bovine animals, fresh or chilled
	Obtained from live animals born and bred in one side.

	3
	02.02
	Meat of bovine animals, frozen
	Obtained from live animals born and bred in one side.

	4
	02.03
	Meat of swine, fresh, chilled or frozen
	Obtained from live animals born and bred in one side.

	5
	02.04
	Meat of sheep or goats, fresh, chilled or frozen
	Obtained from live animals born and bred in one side.

	6
	02.05
	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen
	Obtained from live animals born and bred in one side.

	7
	02.06
	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen
	Obtained from live animals born and bred in one side.

	8
	02.07
	Meat and edible offal, of the poultry of Heading No. 01.05, fresh, chilled or frozen
	Obtained from live animals born and bred in one side.

	9
	02.08
	Other meat and edible meat offal, fresh, chilled or frozen
	Obtained from live animals born and bred in one side.

	10
	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
	Obtained from live animals born and bred in one side.

	11
	0210.11
	Hams, shoulders and cuts thereof, with bone in
	Change in Tariff Heading and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	12
	0210.12
	Bellies (streaky) and cuts thereof
	Obtained from live animals born and bred in one side.

	13
	0210.19
	Other meat of pig-deer (Babyrousa), pygmy pig (por-cula), salted, in brine, dried or smoked; other meat of swine, salted, in brine, dried or smoked
	Obtained from live animals born and bred in one side.

	14
	0210.20
	Meat of bovine animals
	Change in Tariff Heading and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	15
	0210.91
	Meat and edible offal of primates
	Obtained from live animals born and bred in one side.

	16
	0210.92
	Meat and edible offal of whales, dolphins and porpoises (mammals of the order Cetacea); meat and edible offal of manatees and dugongs (mammals of the order Sirenia); meat and edible offal of seal, sea lion and walrus (mammals of the suborder Pinnipedia)
	Obtained from live animals born and bred in one side.

	17
	0210.93
	Meat and edible offal of reptiles (including snakes and turtles)
	Obtained from live animals born and bred in one side.

	18
	0210.99
	Other meat and edible offal
	Change in Tariff Heading and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	19
	03.01
	Live fish
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	20
	03.02
	Fish, fresh or chilled, excluding fish fillets and other fish meat of Heading No. 03.04
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	21
	03.03
	Fish, frozen, excluding fish fillets and other fish meat of Heading No. 03.04
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	22
	03.04
	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	23
	0305.10
	Flours, meals and pellets of fish, fit for human consumption
	Change in Tariff Heading.

	24
	0305.20
	Livers and roes, dried, smoked, salted or in brine
	Change in Tariff Heading.

	25
	0305.31
	Tilapias (oreochromis spp.), catfish (pangasius spp., silurus spp., clarias spp., ictalurus spp.), carp (cyprinus spp., carassius spp., ctenopharyngodon idellus, hypophthalmichthys spp., cirrhinus spp., mylopharyngodon piceus, catla catla, labeo spp., osteochilus hasselti, leptobarbus hoeveni, megalobrama spp.), eels (anguilla spp.), nile perch (lates niloticus) and snake-heads (channa spp.)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	26
	0305.32
	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	27
	0305.39
	Other fillets of fish, dried, salted or in brine, excluding smoked
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	28
	0305.41
	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tschawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)
	Change in Tariff Heading.

	29
	0305.42
	Herrings (Atlantic herring, Pacific herring)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	30
	0305.43
	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	31
	0305.44
	Tilapias (oreochromis spp.), catfish (pangasius spp., silurus spp., clarias spp., ictalurus spp.), carp (cyprinus spp., carassius spp., ctenopharyngodon idellus, hypophthalmichthys spp., cirrhinus spp., mylopharyngodon piceus, catla catla, labeo spp., osteochilus hasselti, leptobarbus hoeveni, megalobrama spp.), eels (anguilla spp.), nile perch (lates niloticus) and snake-heads (channa spp.)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	32
	0305.49
	Other smoked fish (including fillets), excluding edible fish offal
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	33
	0305.51
	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	34
	0305.52
	Tilapias (oreochromis spp.), catfish (pangasius spp., silurus spp., clarias spp., ictalurus spp.), carp (cyprinus spp., carassius spp., ctenopharyngodon idellus, hypophthalmichthys spp., cirrhinus spp., mylopharyngodon piceus, catla catla, labeo spp., osteochilus hasselti, leptobarbus hoeveni, megalobrama spp.), eels (anguilla spp.), nile perch (lates niloticus) and snake-heads (channa spp.)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	35
	0305.53
	Fish of the families bregmacerotidae, euclichthyidae, gadidae, macrouridae, melanonidae, merlucciidae, moridae and muraenolepididae, other than cod (gadusmorhua, gadus ogac, gadus macrocephalus)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	36
	0305.54
	Herrings (Clupea harengus, Clupea pallasii), anchovies (Engraulis spp.), sardines (Sardina pilchardus, Sardi-nops spp.), sardinella (Sardinella spp.), brisling or sprats (Sprattus sprattus), mackerels (Scomber scombrus, Scomber australasicus, Scom-her japonicus), Indian mackerels (Rastrelliger spp.), seerfi-shes (Scomberomorus spp.), jack and horse mackerels (Tra-churus spp.), jacks , crevalles (Caranx spp.), cobia (Rachy-centron canadum), silver pom-frets (Pampus spp.), Pacific saury (Cololabis saira), scads (Decapterus spp.), capelin (Mallotus villosus), swordfish (Xiphias gladius), Kawakawa (Euthymus affinis), bonitos (Sarda spp.), marlins, sail-fishes, spearfish (Istiophori-dae)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	37
	0305.59
	Other fish (other than edible for human consumption), dried (whether or not salted but not smoked)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	38
	0305.61
	Herrings (Atlantic herring, Pacific herring)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	39
	0305.62
	Cod (Atlantic cod, Greenland cod, Pacific cod)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	40
	0305.63
	Anchovies (Engraulis spp.)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	41
	0305.64
	Tilapias (Oreochromis spp.), catfish (pangasius spp., silurus spp., clarias spp., ictalurus spp.), carp (cyprinus spp., carassius spp., ctenopharyngodon idellus, hypophthalmichthys spp., cirrhinus spp., mylopharyngodon piceus, catla catla, labeo spp., osteochilus hasselti, leptobarbus hoeveni, megalobrama spp.), eels (anguilla spp.), nile perch (lates niloticus) and snake-heads (channa spp.)
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	42
	0305.69
	Other fish (other than edible for human consumption), salted or in brine, but not dried nor smoked
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	43
	0305.71
	Shark fin
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	44
	0305.72
	Fish head, tail and maws
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	45
	0305.79
	Fish fin and other fish edible for human consumption
	Bred from fish fry in one side. If the species is coral reef fish (including giant grouper and various live marine grouper), the weight of the fish fry must not exceed 150 grams and the culture period in one side must not be less than 12 months; if it belongs to other species, the weight of the fish fry must not exceed 50 grams and the culture period in one side must not be less than 10 months.

	46
	03.06
	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption
	Wholly obtained.

	47
	03.07
	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption
	Change in Tariff Chapter.

	48
	03.08
	Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption
	Change in Tariff Chapter.

	49
	0401.10
	Milk and cream, not concentrated nor containing added sugar or other sweetening matter, of a fat content, by weight, not exceeding 1%
	Change in Tariff Chapter.

	50
	0401.20
	Milk and cream, not concentrated nor containing added sugar or other sweetening matter, of a fat content, by weight, exceeding 1% but not exceeding 6%
	Processed from fresh milk. The principal processes are mixing, sterilisation and cooling.

	51
	0401.40
	Milk and cream, not concentrated nor containing added sugar or other sweetening matter, of a fat content, by weight, exceeding 6% but not exceeding 10%
	Change in Tariff Chapter.

	52
	0401.50
	Milk and cream, not concentrated nor containing added sugar or other sweetening matter, of a fat content, by weight, exceeding 10%
	Change in Tariff Chapter.

	53
	0402.10
	Milk and cream, concentrated, containing added sugar or other sweetening matter, in powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%
	Processed from fresh milk. The principal processes are mixing, freezing and sterilisation.

	54
	0402.21
	Milk and cream, concentrated, not containing added sugar or other sweetening matter
	Processed from fresh milk. The principal processes are mixing, freezing and cooling.

	55
	0402.29
	Other milk and cream, concentrated, containing added sugar or other sweetening matter, in powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%
	Processed from fresh milk. The principal processes are mixing, freezing and sterilisation.

	56
	0402.91
	Other milk and cream, concentrated, not containing added sugar or other sweetening matter
	Processed from fresh milk. The principal processes are mixing, sterilisation and cooling.

	57
	0402.99
	Other milk and cream, concentrated, containing added sugar or other sweetening matter (except those not containing added sugar or other sweetening matter)
	Change in Tariff Chapter.

	58
	04.03
	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa
	Processed from fresh milk or milk powder. The principal processes are mixing, fermentation or souring, sterilisation and cooling.

	59
	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, not elsewhere specified or included
	Change in Tariff Chapter.

	60
	04.05
	Butter and other fats and oils derived from milk; dairy spreads
	Change in Tariff Chapter.

	61
	0406.10
	Fresh (unripened or uncured) cheese, including whey cheese and curd
	Processed from fresh milk or milk powder. The principal processes are mixing, fermentation or souring, sterilisation and cooling.

	62
	0406.20
	Grated or powdered cheese, of all kinds
	Processed from fresh milk or milk powder. The principal processes are mixing, fermentation or souring, sterilisation, cooling, aging, slicing, grinding and (or) seasoning.

	63
	0406.30
	Processed cheese, not grated or powdered
	Change in Tariff Chapter.

	64
	0406.40
	Blue-veined cheese and other cheese containing veins produced by Penicillium roqueforti
	Change in Tariff Chapter.

	65
	0406.90
	Other cheese
	Change in Tariff Chapter.

	66
	0408.99
	Other Birds' eggs, not in shell
	Manufactured from eggs. The principal processes are mixing and cooking.

	67
	05.08
	Powder and waste of coral and shell or bone of aquatic products
	Corals or shells and similar raw materials wholly obtained in one side.

	68
	0603.90
	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared
	Manufactured from plants. The principal processes are cleaning, drying (or dyeing, bleaching, corrugating) and preserving. If coating after preserving is required, it must also be done in one side.

	69
	0604.90
	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
	Manufactured from plants. The principal processes are cleaning, drying (or dyeing, bleaching, corrugating) and preserving. If coating after preserving is required, it must also be done in one side.

	70
	0901.11
	Coffee, not roasted, not decaffeinated
	Change in Tariff Heading.

	71
	0901.12
	Coffee, not roasted, decaffeinated
	Change in Tariff Heading.

	72
	0901.21
	Roasted coffee, not decaffeinated
	(1) Manufactured from coffee beans. The principal processes are roasting and grinding. If mixing is required, it must also be done in one side; or (2) Manufactured from coffee beans and to fulfill the regional value content requirement (40% for Build-down method or 30% for Build-up method). The principal process is roasting.

	73
	0901.22
	Roasted coffee, decaffeinated
	Manufactured from coffee beans. The principal processes are decaffeinating, roasting, blending and grinding (if applicable).

	74
	0901.90
	Coffee husks and skins; coffee substitutes containing coffee
	Manufactured from coffee beans and coffee substitutes. The principal processes are mixing, roasting, blending and grinding.

	75
	0902.10
	Green tea (not fermented), in immediate packings of a content not exceeding 3kg
	Change in Tariff Heading.

	76
	0902.30
	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3kg
	Processed from tea leaves. The principal processes are fermentation, rolling, drying, mixing.

	77
	0902.40
	Other black tea (fermented) and other partly fermented tea
	Processed from tea leaves. The principal processes are fermentation, rolling, drying, mixing.

	78
	0904.12
	Pepper, crushed or ground
	(1) Manufactured from plants. The principal processes are mixing, grinding and drying; or (2) To fulfill the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	79
	0904.22
	Chili, crushed or ground
	Manufactured from plants. The principal processes are mixing, grinding and drying.

	80
	0906.20
	Cinnamon, crushed or ground
	Manufactured from plants. The principal processes are mixing, grinding and drying.

	81
	0910.30
	Turmeric (curcuma)
	Manufactured from plants. The principal processes are mixing, grinding and drying.

	82
	0910.91
	Other spices, mixtures referred to in Note 1(b) to this Chapter
	Manufactured from plants. The principal processes are mixing, grinding and drying.

	83
	0910.99
	Other spices (except mixtures referred to in Note 1(b) to this Chapter)
	Manufactured from plants. The principal processes are mixing, grinding and drying.

	84
	10
	Cereals
	Grown and harvested in one side.

	85
	11.01
	Wheat or maslin flour
	Change in Tariff Chapter, except from Chapter 10.

	86
	11.02
	Cereal flours other than of wheat or maslin
	Change in Tariff Chapter, except from Chapter 10.

	87
	11.03
	Cereal groats, meal and pellets
	Change in Tariff Chapter, except from Chapter 10.

	88
	11.04
	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of Heading No. 10.06; germ of cereals, whole, rolled, flaked or ground
	Change in Tariff Chapter, except from Chapter 10.

	89
	11.05
	Flour, meal, powder, flakes, granules and pellets of potatoes
	Change in Tariff Chapter, except from Chapter 7.

	90
	11.08
	Starches; inulin
	Change in Tariff Chapter, except from Chapter 7 and Chapter 10.

	91
	12.01
	Soya beans, whether or not broken
	Grown and harvested in one side.

	92
	12.02
	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken
	Grown and harvested in one side.

	93
	12.04
	Linseed, whether or not broken
	Grown and harvested in one side.

	94
	12.05
	Rape or colza seeds, whether or not broken
	Grown and harvested in one side.

	95
	12.06
	Sunflower seeds, whether or not broken
	Grown and harvested in one side.

	96
	12.07
	Other oil seeds and oleaginous fruits, whether or not broken
	Grown and harvested in one side.

	97
	12.08
	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard
	Change in Tariff Heading.

	98
	1211.20
	Ginseng roots
	The principal processes are cutting and grinding.

	99
	1212.99
	Apricot kernels and other fruit stones, kernels and vegetable products of a kind used primarily for human consumption
	Manufactured from fruit stones, kernels or vegetable products. The principal processes are sieving, grinding and packaging.

	100
	15.01
	Pig fat (including lard) and poultry fat, other than that of Heading No. 02.09 or 15.03
	Change in Tariff Chapter.

	101
	15.07
	Soya-bean oil and its fractions, whether or not refined, but not chemically modified
	Change in Tariff Chapter, except from Chapter 12.

	102
	15.08
	Ground-nut oil and its fractions, whether or not refined, but not chemically modified
	Change in Tariff Chapter, except from Chapter 12.

	103
	1509.10
	Crude olive oil and its fractions
	Change in Tariff Chapter, except from Chapter 12.

	104
	1509.90
	Refined olive oil and its fractions
	Change in Tariff Chapter.

	105
	15.10
	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of Heading No. 15.09
	Change in Tariff Chapter, except from Chapter 12.

	106
	15.11
	Palm oil and its fractions, whether or not refined, but not chemically modified
	Change in Tariff Chapter, except from Chapter 12.

	107
	15.12
	Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified
	Change in Tariff Chapter, except from Chapter 12.

	108
	15.13
	Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified
	Change in Tariff Chapter, except from Chapter 12.

	109
	15.14
	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified
	Change in Tariff Chapter, except from Chapter 12.

	110
	15.15
	Other fixed vegetable fats and oils (including jojoba oil) and fractions thereof, whether or not refined, but not chemically modified
	Change in Tariff Chapter, except from Chapter 12.

	111
	15.16
	Animal or vegetable fats and oil and fractions thereof, partly or wholly hydrogenated, inter-esterified, reesterified or elaidinised, whether or not refined, but not further prepared
	Change in Tariff Chapter, except from Chapter 12.

	112
	1517.90
	Liquid margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of Heading No. 15.16
	Manufactured from vegetable crude oil or animal fats. The principal processes are degumming, centrifugation, decolourisation, deodorisation, refining, stirring, sterilisation and mixing. The overall proportion (by weight) of one or more of the three oil fats of palm oil, bean oil, rapeseed oil should not exceed 50%, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	113
	15.20
	Glycerol, crude; glycerol waters and glycerol lyes
	Manufactured from chemical reaction of natural or chemical materials.

	114
	16.01
	Sausages and similar products, with a natural casing
	(1) Manufactured from live animals or fresh, chilled, frozen animals. The principal processes are cutting, preserving, seasoning and cooking; or (2) Change in Tariff Heading.

	115
	16.02
	Other prepared or preserved meat, meat offal or blood
	Change in Tariff Heading.

	116
	16.03
	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates
	Change in Tariff Heading.

	117
	16.04
	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs
	Change in Tariff Heading.

	118
	16.05
	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved
	Change in Tariff Heading.

	119
	17.01
	Cane or beet sugar and chemically pure sucrose, in solid form
	Wholly obtained.

	120
	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
	Change in Tariff Heading.

	121
	1704.10
	Chewing gum, whether or not sugarcoated
	Change in Tariff Heading.

	122
	1704.90
	Other sugar confectionery not containing cocoa
	Mixing, flavouring, boiling and forming.

	123
	1806.20
	Other preparations in blocks, slabs or bars weighing more than 2kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2kg
	Manufactured from sugar. The principal processes are mixing, boiling and forming. If flavouring is required, it must also be done in one side.

	124
	1806.31
	Other food preparations containing cocoa, in blocks, slabs or bars, filled
	Manufactured from sugar. The principal processes are mixing, boiling and forming. If flavouring is required, it must also be done in one side.

	125
	1806.32
	Other food preparations containing cocoa, in blocks, slabs or bars, not filled
	Manufactured from sugar. The principal processes are mixing, boiling and forming. If flavouring is required, it must also be done in one side.

	126
	1806.90
	Other chocolate and food preparation containing cocoa
	Manufactured from sugar. The principal processes are mixing, boiling and forming. If flavouring is required, it must also be done in one side.

	127
	1901.10
	Preparations for infant use, put up for retail sale
	Change in Tariff Chapter, except from Chapter 4.

	128
	1901.20
	Mixes and doughs for the preparation of bakers' wares of Heading No. 19.05
	Change in Tariff Heading.

	129
	1901.90
	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of Headings No. 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included (except preparations for infant use, put up for retail sale and mixes and doughs for the preparation of bakers' wares of Heading No. 19.05)
	Change in Tariff Heading.

	130
	1902.11
	Uncooked pasta, not stuffed or otherwise prepared, containing eggs
	Change in Tariff Heading.

	131
	1902.19
	Other uncooked pasta, not stuffed or otherwise prepared
	Change in Tariff Heading.

	132
	1902.20
	Stuffed pasta, whether or not cooked or otherwise prepared
	Change in Tariff Heading.

	133
	1902.30
	Other pasta
	(1) Manufactured from cereals or flour. The principal processes are mixing, cooking and forming. If baking is required, it must also be done in one side; or (2) Manufactured from dried noodle, meat and vegetables. The principal processes are cooking, flavouring, mixing and cooling; or (3) Change in Tariff Heading.

	134
	1904.20
	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals
	Change in Tariff Heading.

	135
	1904.90
	Other cereal products
	Change in Tariff Heading.

	136
	1905.31
	Sweet biscuits
	Mixing, forming and baking.

	137
	1905.32
	Waffles and wafers
	Mixing, forming and baking.

	138
	1905.90
	Other bread, pastry, cakes, biscuits and similar bakers' wares, including empty cachets for pharmaceutical use, sealing wafers, rice paper and similar products
	Change in Tariff Heading.

	139
	2005.20
	Potatoes
	Change in Tariff Heading or to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	140
	2005.51
	Shelled beans
	Manufactured from beans. The principal processes are filtration and preserving. If cooking or seasoning is required, it must also be done in one side.

	141
	2006.00
	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glac or crystallised)
	Manufactured from fresh fruits or plants. The principal processes are preserving and seasoning.

	142
	2008.11
	Ground-nuts, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit
	Manufactured from unprocessed peanuts. The principal processes are seasoning and cooking. If baking or coating is required, it must also be done in one side.

	143
	2008.19
	Other, including mixtures of nuts and other seeds
	Manufactured from unprocessed nuts and seeds. The principal processes are baking or cooking. If seasoning or coating is required, it must also be done in one side.

	144
	2008.20
	Other pineapples, prepared or preserved otherwise than by vinegar
	Change in Tariff Heading.

	145
	2008.30
	Citrus fruit, prepared or preserved otherwise than by vinegar
	(1) Manufactured from unprocessed or provisionally preserved fruits. The principal processes are seasoning, cooking and baking, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method); or (2) Change in Tariff Heading.

	146
	2008.70
	Peaches, prepared or preserved otherwise than by vinegar
	(1) Manufactured from unprocessed or provisionally preserved fruits. The principal processes are seasoning, cooking and baking, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method); or (2) Change in Tariff Heading.

	147
	2008.93
	Cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea), prepared or preserved otherwise than by vinegar
	Change in Tariff Heading.

	148
	2008.99
	Lychee can; Longan can; seasoned laver; salted sea tangle; salted pinnatifida; other preparations of seaweeds and other alga; water chestnut in airtight containers and other prepared or preserved fruit and nuts not elsewhere specified or included
	Change in Tariff Heading.

	149
	20.09
	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter
	Change in Tariff Heading.

	150
	21.01
	Extracts, essences and concentrates, of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof
	Change in Tariff Heading.

	151
	2102.10
	Active yeasts
	Manufactured from yeasts. The principal processes are fermentation, filtration, autolysing and drying.

	152
	2103.10
	Soya sauce
	Manufactured from soya beans or flavouring ingredients. The principal processes are cooking and mixing. If grinding or fermentation is required, it must also be done in one side.

	153
	2103.20
	Tomato ketchup and other tomato sauces
	Manufactured from tomato or flavouring ingredients. The principal processes are cooking and mixing. If grinding is required, it must also be done in one side.

	154
	2103.90
	Other sauces and preparations therefor; mixed condiments and mixes seasonings
	(1) Manufactured from flavouring ingredients. The principal processes are cooking and mixing. If grinding or fermentation is required, it must also be done in one side; or (2) Change in Tariff Heading.

	155
	2104.10
	Soups and broths and preparations therefor
	Change in Tariff Heading.

	156
	21.05
	Ice cream and other edible ice, whether or not containing cocoa
	Change in Tariff Heading.

	157
	2106.90
	Food preparations not elsewhere specified or included
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	158
	22.02
	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of Heading No. 20.09
	Change in Tariff Heading.

	159
	2204.21
	Other wine in containers holding 2L or less; grape must with fermentation prevented or arrested by the addition of alcohol
	Manufactured from grapes. Fermentation and production have to be done in one side. If grape juice are used to produce the wine, it can be manufactured from the grape juice originating from one side, or countries or territories which have signed and put into effect preferential trade agreements with the Mainland; and its fermentation and production have to be done in one side.

	160
	2205.10
	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances, in containers holding 2L or less
	Change in Tariff Heading.

	161
	22.06
	Other fermented beverages (for example, cider, perry, mead, sake); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included
	Fermentation and production in one side.

	162
	2208.70
	Liqueurs and cordials
	The principal processes are mixing and blending, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	163
	22.09
	Vinegar and substitutes for vinegar obtained from acetic acid
	Manufactured from flavouring ingredients. The principal processes are cooking and mixing. If fermentation is required, it must also be done in one side.

	164
	2301.10
	Flours, meals and pellets, of meat or meat offal, unfit for human consumption; greaves
	Manufactured from raw meat. The principal processes are collection of raw meat fat, cutting, crushing and boiling.

	165
	2301.20
	Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption
	Manufactured from fish or crustaceans, molluscs, or other aquatic invertebrates. The principal processes are grinding, mixing, cooking and drying.

	166
	2302.50
	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of leguminous plants
	Change in Tariff Heading.

	167
	2309.10
	Dog or cat food, put up for retail sale
	Manufactured from meat or vegetables. The principal processes are steaming, mincing, puffing, drying, oiling, sterilisation and wrapping.

	168
	2309.90
	Other preparations for use in making the complete feeds or supplementary feeds; other preparations of a kind used in animal feeding
	Manufactured from food residues, nutrients and other chemical ingredients. The principal processes are sorting, grinding, weighting and mixing.

	169
	2520.10
	Gypsum; anhydrite
	Change in Tariff Heading.

	170
	25.21
	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement
	Change in Tariff Heading.

	171
	2523.10
	Cement clinkers
	Change in Tariff Heading.

	172
	2523.29
	Other Portland cement
	Manufactured from cement clinkers. The principal processes are averaging of clinkers, formulation, grinding and classification.

	173
	2710.19
	Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; excluding biodiesel, other than waste oils
	(1) Chemical transformation of industrial oils. The principal processes are oil refinery including elimination of impurities, dehydration and blending with other ingredient additives; or (2) Change in Tariff Heading.

	174
	28.03
	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)
	Change in Tariff Heading.

	175
	2804.10
	Hydrogen
	Change in Tariff Heading.

	176
	2804.21
	Argon
	Change in Tariff Heading.

	177
	2804.29
	Other rare gases
	Change in Tariff Heading.

	178
	2804.30
	Nitrogen
	Change in Tariff Heading.

	179
	2804.40
	Oxygen
	Change in Tariff Heading.

	180
	2811.21
	Carbon dioxide
	Manufactured from carbon dioxide. The principal processes are purification and liquidisation.

	181
	2811.29
	Arsenous oxide (arsenic trioxide), arsenic pentoxide, dinitrogen tetroxide, other inorganic oxygen compounds of non-metals
	Manufactured from chemical reaction of natural or chemical materials.

	182
	2813.10
	Carbon disulphide
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	183
	2826.90
	Fluorosilicates; lithium hexafluoroarsenate; potassium tantalifluoride; lead fluoboriate; cadmium fluoboriate; fuoroaluminates and other complex fluorine salts
	Manufactured from chemical reaction of natural or chemical materials.

	184
	2842.10
	Double or complex silicates, including aluminosilicates whether or not chemically defined
	Change in Tariff Heading.

	185
	2843.21
	Silver nitrate
	Manufactured from chemical reaction of natural or chemical materials.

	186
	2843.29
	Other silver compounds
	Manufactured from chemical reaction of natural or chemical materials.

	187
	2843.30
	Gold compounds
	Change in Tariff Heading.

	188
	2843.90
	Other compounds of precious metal; amalgams
	Manufactured from chemical reaction of natural or chemical materials.

	189
	28.50
	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of Heading No. 28.49
	Manufactured from chemical reaction of natural or chemical materials.

	190
	2852.10
	Inorganic or organic compounds of mercury, chemically defined, excluding amalgams
	Manufactured from chemical reaction of natural or chemical materials.

	191
	2853.90
	Phosphides, whether or not chemically defined, excluding ferrophosphorus; other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals, excluding Cyanogen chloride (chlorcyan)
	Change in Tariff Heading.

	192
	2901.10
	Acyclic hydrocarbons, saturated
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	193
	2903.12
	Dichloromethane (methylene chloride)
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	194
	2903.13
	Chloroform (trichloromethane)
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	195
	2903.39
	1,1,3,3,3-Pentafluro-2-trifluromethyl-1-propene (Perfluorolisobutylene, isobutylene octafluoride), etc
	Manufactured from chemical reaction of natural or chemical materials.

	196
	2904.10
	Derivatives containing only sulpho groups, their salts and ethyl esters
	Manufactured from chemical reaction of natural or chemical materials.

	197
	2905.11
	Methanol (methyl alcohol)
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	198
	2916.15
	Oleic, linoleic or linolenic acids, their salts and esters
	Change in Tariff Heading.

	199
	2922.42
	Glutamic acid and its salts
	Change in Tariff Heading.

	200
	2924.19
	Other acyclic amides (including acyclic carbamates) and their derivatives; salts thereof
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	201
	2926.40
	alpha-Phenylacetoacetonitrile
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	202
	2926.90
	p-Chlorobenzyl cyanide; m-Phthalonitrile; other Nitrile-function compounds
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	203
	2930.60
	2-(N,N-Diethylamino) ethanethiol
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	204
	2930.70
	Bis (2-hydroxyethyl) sulfide (thiodiglycol (INN))
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	205
	2930.80
	Aldicarb (ISO), captafol (ISO) and methamidophos (ISO)
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	206
	2930.90
	Cystine; Dithiocarbonates (Xanth-ates); other organic sulphur compounds, etc
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	207
	2932.11
	Tetrahydrofuran
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Purification carried out in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	208
	3002.90
	Saxitoxin, Ricitoxin, Bacteria and virus and genetic material and gene-modified organism, etc
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (30% for both Build-down and Build-up method).

	209
	30.04
	Medicaments (excluding goods of Heading No. 30.02, 30.05 or 30.06) consisting of mixed or unmixed products for therapeutic or prophylactic uses, put up in measured doses (including those in the form of transdermal administration systems) or in forms or packings for retail sale
	(1) Manufactured from chemical/herbal ingredients. The principal processes are: (a) dissolving and mixing according to proportion, ratio or scale to form tablets, cream or ointment, oral liquid preparation (elixir, oral solution, suspension), lotion, capsules or other forms of pharmaceutical products; or (b) Cooking, mixing and grinding. If dissolving and/or drying and/or filtering is/are required after grinding, such process/processes must also be done in one side; or (2) Change in Tariff Heading, except from Tariff Heading No. 3003.

	210
	3005.90
	Absorbent cotton, gauze, bandages, etc
	Change in Tariff Heading.

	211
	30.06
	Pharmaceutical goods specified in Note 4 to this Chapter
	Change in Tariff Heading.

	212
	31.01
	Animal or vegetable fertilisers
	Change in Tariff Heading.

	213
	31.02
	Mineral or chemical fertilisers, nitrogenous
	Change in Tariff Heading.

	214
	3105.10
	Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10kg
	Manufactured from chemical reaction of natural or chemical materials.

	215
	3105.20
	Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium
	Manufactured from chemical reaction of natural or chemical materials.

	216
	3105.51
	Mineral or chemical fertilisers containing nitrates and phosphates
	Manufactured from chemical reaction of natural or chemical materials.

	217
	3105.60
	Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium
	Manufactured from chemical reaction of natural or chemical materials.

	218
	3105.90
	Organic-inorganic compound fertilisers; other fertilisers
	Manufactured from chemical reaction of natural or chemical materials.

	219
	32.02
	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning
	Manufactured from chemical reaction of natural or chemical materials.

	220
	3204.12
	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon
	Manufactured from chemical reaction of natural or chemical materials.

	221
	3204.16
	Reactive dyes and preparations based thereon
	Manufactured from chemicals or other colouring matters. The principal process is mixing of chemicals or other colouring matters.

	222
	3204.17
	Pigments and preparations based thereon
	Manufactured from chemicals or other colouring matters. The principal process is mixing of chemicals or other colouring matters.

	223
	3204.20
	Synthetic organic products of a kind used as fluorescent brightening agents
	Manufactured from chemical reaction of natural or chemical materials.

	224
	3206.19
	Other pigments and preparations based on titanium dioxide
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Change in Tariff Heading.

	225
	3206.49
	Pigments and preparations based on pucherite, other pigments and preparations based on bismuth compounds, other inorganic colouring matter and preparations
	Manufactured from chemicals or other colouring matters. The principal process is mixing of chemicals or other colouring matters.

	226
	3208.10
	Paints and varnishes, based on polyesters
	Manufactured from ingredients other than paints, enamels or similar products. The principal processes are: (a) mixing of ingredients; and (b) emulsification (if applicable); and (c) synthesis.

	227
	3208.90
	Paints and varnishes, based on polyurethane polymers, etc
	Manufactured from ingredients other than paints, enamels or similar products. The principal processes are: (a) mixing of ingredients; and (b) emulsification (if applicable); and (c) synthesis.

	228
	3209.90
	Other paints and varnishes (including enamels and lacquers), based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium
	Manufactured from ingredients other than paints, enamels or similar products. The principal processes are: (a) mixing of ingredients; and (b) emulsification (if applicable); and (c) synthesis.

	229
	32.10
	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather
	Manufactured from ingredients other than paints, enamels or similar products. The principal processes are: (a) mixing of ingredients; and (b) emulsification (if applicable); and (c) synthesis.

	230
	3214.90
	Other (painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings, etc)
	Change in Tariff Heading, except change from Subheading No. 3824.50.

	231
	32.15
	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid
	Manufactured from pigment and chemical solvents. The principal processes are dissolving and mixing.

	232
	3302.90
	Other mixtures of odoriferous substances and mixtures with a basis of one or more of these substances, of a kind used as raw materials in industry
	Manufactured from natural or chemical ingredients. The principal process is mixing to cause chemical transformation of the ingredients.

	233
	33.03
	Perfumes and toilet waters
	Manufactured from natural or chemical ingredients. The principal processes are mixing, blending or emulsification according to specific formulae or instructions to cause chemical transformation of ingredients.

	234
	33.04
	Beauty or make up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or suntan preparations; manicure or pedicure preparations
	Manufactured from natural or chemical ingredients. The principal processes are mixing, blending or emulsification according to specific formulae or instructions to cause chemical transformation of ingredients.

	235
	33.05
	Preparations for use on the hair
	Change in Tariff Heading.

	236
	3306.10
	Dentifrices
	(1) Manufactured from chemical ingredients. The principal processes are mixing and dissolving; or (2) Change in Tariff Heading.

	237
	3306.90
	Mouthwash (including denture paste and powder), other preparations for oral or dental hygiene (including denture paste and powder)
	Manufactured from chemical ingredients. The principal processes are mixing and dissolving.

	238
	3307.30
	Perfumed bath salts and other bath preparations
	Change in Tariff Heading.

	239
	3307.41
	Agarbatti and other odoriferous preparations which operate by burning
	Manufactured from odour powder. The principal processes are melting and moulding.

	240
	3307.49
	Other prepared room deodorizers (whether or not perfumed or having disinfectant properties)
	Manufactured from chemical ingredients. The principal processes are mixing and dissolving.

	241
	3401.11
	Soap and organic surface-active products, for toilet use (including medicated products)
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Change in Tariff Heading.

	242
	3401.20
	Soap in other forms
	Manufactured from chemical reaction of natural or chemical materials.

	243
	34.02
	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of Heading No. 34.01
	Manufactured from chemical reaction of natural or chemical materials.

	244
	3403.11
	Preparations for the treatment of textile materials, leather, furskins or other materials (containing < 70% by weight of petroleum oils or oils obtained from bituminous mineral)
	Manufactured from chemical reaction of natural or chemical materials.

	245
	3403.19
	Other preparations containing petroleum oils or oils obtained from bituminous minerals (containing < 70% by weight of petroleum oils or oils obtained from bituminous mineral)
	Manufactured from chemical reaction of natural or chemical materials.

	246
	3403.91
	Preparations for the treatment of textile materials, leather, furskins or other materials (not containing < 70% by weight of petroleum oils or oils obtained from bituminous minerals)
	Manufactured from chemical reaction of natural or chemical materials.

	247
	3404.90
	Other Artificial waxes and prepared waxes
	Change in Tariff Heading.

	248
	3405.10
	Polishes, creams and similar preparations for footwear or leather
	Change in Tariff Heading.

	249
	3405.20
	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork
	Manufactured from chemical reaction of natural or chemical materials.

	250
	3405.90
	Other polishes and creams for glass or metal (not including scouring pastes, powders and similar preparations)
	Manufactured from chemical reaction of natural or chemical materials.

	251
	3502.90
	Other albumins and albuminates (including albumin derivatives)
	Change in Tariff Heading.

	252
	3505.10
	Dextrins and other modified starches
	Manufactured from starch. The principal processes are mixing, cooling, drying (if applicable).

	253
	3506.10
	Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg
	Manufactured from chemical reaction of natural or chemical materials.

	254
	3506.91
	Adhesives based on polymers of Headings Nos. 39.01 to 39.13 or on rubber
	Manufactured from chemical ingredients. The principal processes are blending or mixing of chemical materials to cause physical or chemical transformation of materials.

	255
	3506.99
	Prepared glues and adhesives, not elsewhere specified or included
	Manufactured from chemical ingredients. The principal processes are blending or mixing of chemical materials to cause physical or chemical transformation of materials.

	256
	3606.10
	Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm3
	Manufactured from chemical ingredients. The principal processes are blending or mixing of chemical materials to cause physical or chemical transformation of materials.

	257
	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
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	258
	3702.10
	Film for X-ray
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	259
	3702.31
	Film for colour photography
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	260
	3702.32
	Other film with silver halide emulsion
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	261
	3702.39
	Other film, sensitised
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	262
	3702.41
	Film, of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	263
	3702.42
	Film, of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	264
	3702.43
	Film, of a width exceeding 610 mm and of a length not exceeding 200 m
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	265
	3702.44
	Film, of a width exceeding 105 mm but not exceeding 610 mm
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	266
	3702.52
	Other film, for colour photography, of a width not exceeding 16 mm
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	267
	3702.53
	Other film, of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides
	Manufacture of sensitising emulsion from chemical ingredients. The principal processes are manufacture of sensitising emulsion, coating, drying, finishing and cutting.

	268
	3702.54
	Other film, of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides
	Manufacture of sensitising emulsion from chemical ingredients. The principal processes are manufacture of sensitising emulsion, coating, drying, finishing and cutting.

	269
	3702.55
	Other film, of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	270
	3702.56
	Other film, of a width exceeding 35 mm, for colour photography
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	271
	3702.96
	Other film, of a width not exceeding 35 mm and of a length not exceeding 30 m
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	272
	3702.97
	Other film, of a width not exceeding 35 mm and of a length exceeding 30 m
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	273
	3702.98
	Other film, of a width exceeding 35 mm, other than for colour photography
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	274
	3703.10
	Photographic paper, paperboard and textiles in rolls, of a width exceeding 610 mm, sensitised, unexposed
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	275
	3703.20
	Other photographic paper, paperboard and textiles, sensitised, unexposed, for colour photography
	Manufacture of sensitising emulsion from chemical ingredients. The principal processes are manufacture of sensitising emulsion, coating, drying, finishing and cutting.

	276
	3703.90
	Other photographic paper and paperboard, etc, sensitised, unexposed
	Change in Tariff Heading, except change from Subheading No. 3707.10.

	277
	37.06
	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track
	Manufactured from film. The principal processes are developing and printing. Importing authorities' approval to import is also required.

	278
	3707.90
	Chemical preparations for use in developing photographic film and photographs (including unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use), chemical preparations for use in photo-copying apparatus (other than varnishes, glues, adhesives and similar preparations), other chemical preparations for photographic uses (including unmixed products for photographic uses)
	Manufactured from chemical ingredients. The principal process is blending or mixing of chemical materials to cause chemical transformation of materials.

	279
	3801.10
	Artificial graphite
	Manufactured from chemical materials. The principal process is mixing of chemical materials to cause chemical transformation of materials.

	280
	38.08
	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products, plant growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks, candles and fly-papers)
	Change in Tariff Heading.

	281
	3809.91
	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs and other products and preparations, of a kind used in the textile or like industries
	Change in Tariff Heading.

	282
	3809.92
	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs and other products and preparations, of a kind used in the paper or like industries
	Manufactured from chemical reaction of natural or chemical materials.

	283
	3809.93
	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs and other products and preparations, of a kind used in the leather or like industries
	Manufactured from chemical reaction of natural or chemical materials.

	284
	3810.10
	Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials
	Manufactured from chemical reaction of natural or chemical materials.

	285
	3811.90
	Other prepared additives for mineral oils (oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives)
	Manufactured from chemical reaction of natural or chemical materials.

	286
	3812.31
	Mixtures of oligomers of 2,2,4-trimethyl-1,2-dihydroquinoline (TMQ)
	Manufactured from chemical reaction of natural or chemical materials.

	287
	3812.39
	Other rubber antioxidants, other anti-oxidising preparations and other compound stabilizers for rubber and plastics
	Manufactured from chemical reaction of natural or chemical materials.

	288
	38.14
	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers
	Manufactured from ingredients other than paints, enamels or similar products. The principal processes are (a)mixing of ingredients; and (b)emulsification (if applicable); and (c)synthesis.

	289
	3815.12
	Reaction initiators, reaction accelerators and catalytic preparations, with precious metal or precious metal compounds as the active substance
	Manufactured from chemical reaction of natural or chemical materials.

	290
	38.21
	Prepared culture media for the development or maintenance of micro-organisms (including virus and the like) or of plant, human or animal cells
	Change in Tariff Heading.

	291
	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; certified reference materials
	(1) Manufactured from biological or chemical ingredients. The principal process is producing the product by synthetic process of chemical transformation; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	292
	3823.12
	Oleic acid
	Manufactured from crude oil. The principal process is refining.

	293
	3823.19
	Acid oils of plant (acid oils from refining), other industrial monocarboxylic fatty acids, acid oils (acid oils from refining)
	Manufactured from crude oil. The principal process is refining.

	294
	3824.40
	Prepared additives for cements, mortars or concretes
	(1) Manufactured from chemical reaction of natural or chemical materials; or (2) Change in Tariff Heading.

	295
	3824.50
	Non-refractory mortars and concretes
	Manufactured from chemical reaction of natural or chemical materials.

	296
	3824.99
	Fusel oil, ink removers, stencil correctors and the like, carburetant, etc
	Change in Tariff Heading or to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	297
	38.26
	Biodiesel and mixture thereof , not containing or containing less than 70% by weight of petroleum oils or oils obtains from bituminous minerals
	Manufactured from chemical ingredients and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	298
	3901.10
	Polyethylene having a specific gravity of less than 0.94 in primary forms
	(1) Manufactured from polymers, cross linker and other chemical ingredients. The principal processes are blending or mixing, melting or fusion, extruding and pelletising; or (2) Manufactured from plastic wastes. The principal processes are pelletising, extruding and cutting.

	299
	3901.20
	Polyethylene having a specific gravity of 0.94 or more in primary forms
	(1) Manufactured from polymers, cross linker and other chemical ingredients. The principal processes are blending or mixing, melting or fusion, extruding and pelletising; or (2) Manufactured from plastic wastes. The principal processes are pelletising, extruding and cutting.

	300
	3901.30
	Ethylene-vinyl acetate copolymers in primary forms
	Change in Tariff Heading.

	301
	3901.40
	Other Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94
	(1) Change in Tariff Heading. If manufactured from plastics wastes, the plastics wastes should be produced from manufacturing operations or consumption in the Mainland or Hong Kong; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	302
	3901.90
	Other polymers of ethylene in primary forms
	(1) Change in Tariff Heading. If manufactured from plastics wastes, the plastics wastes should be produced from manufacturing operations or consumption in the Mainland or Hong Kong; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	303
	3902.10
	Polypropylene in primary forms
	Change in Tariff Heading.

	304
	3902.30
	Propylene copolymers in primary forms
	Change in Tariff Heading or to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	305
	3903.19
	Non-expanded polystyrene in primary forms, modified; other polystyrene in primary forms
	(1) Manufactured from polymers, cross linker and other chemical ingredients. The principal processes are blending or mixing, melting or fusion, extruding and pelletising; or (2) Manufactured from plastic wastes. The principal processes are granulating, extruding and cutting.

	306
	3903.30
	Acrylonitrile-butadiene-styrene (ABS) copolymers in primary forms
	Change in Tariff Heading.

	307
	3903.90
	Other polymers of styrene, in primary forms
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	308
	3904.21
	Non-plasticised other poly(vinyl chloride) in primary forms
	Change in Tariff Heading.

	309
	3904.22
	Plasticised other polyvinyl chloride in primary forms
	(1) Manufactured from polymers, cross linker and other chemical ingredients. The principal processes are blending or mixing, melting or fusion, extruding and pelletising; or (2) Manufactured from plastic wastes. The principal processes are granulating, extruding and cutting.

	310
	3905.99
	Other vinyl esters or vinyl polymers (in primary form, not including copolymers)
	Change in Tariff Heading or to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	311
	3906.10
	Poly(methyl methacrylate) in primary forms
	(1) Change in Tariff Heading; or (2) Manufactured from polymers, cross linker and other chemical ingredients by chemical modification.

	312
	3906.90
	Other acrylic polymers in primary forms
	Change in Tariff Heading.

	313
	3907.10
	Polyacetals in primary forms
	(1) Change in Tariff Heading; or (2) Manufactured from polymers, cross linker and other chemical ingredients by chemical modification; or (3) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	314
	3907.30
	Epoxide resins in primary forms
	Change in Tariff Heading.

	315
	3907.40
	Polycarbonates in primary forms
	(1) Change in Tariff Heading; or (2) Manufactured from polymers, cross linker and other chemical ingredients by chemical modification.

	316
	3907.69
	Other Poly (ethylene terephthalate) in the form of slices or chips
	(1) Change in Tariff Heading. If manufactured from plastics wastes, the plastics wastes should be produced from manufacturing operations or consumption in the Mainland or Hong Kong; or (2) Manufactured from polymers, cross linker and other chemical ingredients by chemical modification.

	317
	3907.70
	Poly(lactic acid) in primary forms
	(1) Change in Tariff Heading; or (2) Manufactured from polymers, cross linker and other chemical ingredients by chemical modification.

	318
	3907.99
	Poly butylene terephthalate, Poly(terephthalic acid hexylene glycol-butanediolester), etc, in primary forms
	(1) Change in Tariff Heading; or (2) Manufactured from polymers, cross linker and other chemical ingredients by chemical modification.

	319
	3908.10
	Polyamide-6, -11, -12, -6.6, -6.9, -6.10 or -6.12 in primary forms
	Change in Tariff Heading.

	320
	3908.90
	Aromatic polyamide and copolymer, semi aromatic polyamide and copolymer, other polyamides in primary forms
	(1) Change in Tariff Heading. If manufactured from plastics wastes, the plastics wastes should be produced from manufacturing operations or consumption in the Mainland or Hong Kong; or (2) Manufactured from polymers, cross linker and other chemical ingredients by chemical modification.

	321
	3909.50
	Polyurethanes in primary forms
	(1) Change in Tariff Heading; or (2) Manufactured from polymers, cross linker and other chemical ingredients by chemical modification.

	322
	39.10
	Silicones in primary forms
	Change in Tariff Heading.

	323
	3912.90
	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms
	Change in Tariff Heading.

	324
	39.16
	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface worked but not otherwise worked, of plastics
	Change in Tariff Heading.

	325
	39.17
	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics
	Change in Tariff Heading.

	326
	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
	Change in Tariff Heading.

	327
	39.19
	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls
	Change in Tariff Heading.

	328
	39.20
	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials
	Change in Tariff Heading.

	329
	39.21
	Other plates, sheets, film, foil and strip, of plastics
	Change in Tariff Heading.

	330
	39.22
	Baths, shower-baths, sinks, wash-basins, bides, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics
	Change in Tariff Heading.

	331
	39.23
	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics
	Change in Tariff Heading.

	332
	39.24
	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics
	Change in Tariff Heading.

	333
	39.25
	Builders' ware of plastics, not elsewhere specified or included
	Change in Tariff Heading.

	334
	39.26
	Other articles of plastics and articles of other materials of Headings Nos. 39.01 to 39.14
	Change in Tariff Heading.

	335
	40.01
	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip
	Change in Tariff Chapter.

	336
	4002.11
	Latex
	Change in Tariff Heading.

	337
	4002.19
	In primary forms: Styrene-butadiene rubber (SBR), not worked (except solution polymerised) (except latex); SBR, oil -filled (except solution polymerised) (except latex); SBR, thermo-plasticated (except latex); SBR, oil-filled and thermo-plasticated (except latex); SBR, solution polymerised, not worked (except latex); SBR, solution polymerised, oil-filled (except latex), etc
	Change in Tariff Heading.

	338
	4002.99
	Other synthetic rubber in primary forms; other synthetic rubber in plates, sheets or strip (except latex); factice derived from oils
	Change in Tariff Heading.

	339
	40.05
	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip
	Change in Tariff Heading. If the product contains natural rubber, content of natural rubber should not exceed 40%.

	340
	4007.00
	Vulcanised rubber thread and cord
	Change in Tariff Heading.

	341
	4010.11
	Conveyor belts or belting, of vulcanised rubber, reinforced only with metal
	Manufactured from steel cord leather belts. The principal processes are cutting and punching, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	342
	4016.91
	Floor coverings and mats
	Change in Tariff Heading.

	343
	4016.93
	Gaskets, washers and other seals
	Change in Tariff Heading.

	344
	41.01
	Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split
	Change in Tariff Chapter.

	345
	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
	Change in Tariff Chapter.

	346
	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 dehaired or split, other than those excluded by Note 1 (b) or 1 (c) to this Chapter
	Change in Tariff Chapter.

	347
	41.04
	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared
	Change in Tariff Heading.

	348
	41.07
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of Heading No. 41.14
	Change in Tariff Heading.

	349
	41.12
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of Heading No. 41.14
	Change in Tariff Heading.

	350
	41.13
	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of Heading No. 41.14
	Change in Tariff Heading.

	351
	4202.21
	Containers with outer surface of leather or of composition leather
	Change in Tariff Heading.

	352
	4202.92
	Other containers with outer surface of plastic sheeting or textile materials
	Change in Tariff Heading.

	353
	42.03
	Articles of apparel and clothing accessories, of leather or of composition leather
	Change in Tariff Heading.

	354
	42.05
	Other articles of leather or of composition leather
	Manufactured from leather or composition leather. The principal processes are cutting of leather and sewing. If buckling is required, it must also be done in one side.

	355
	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 No. 41.01, 41.02 or 41.03
	Change in Tariff Heading.

	356
	43.02
	Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials), other than those of Heading No. 43.03
	Change in Tariff Heading.

	357
	43.03
	Articles of apparel, clothing accessories and other articles of furskin
	Change in Tariff Heading.

	358
	43.04
	Artificial fur
	Manufactured from prepared animal skin. The principal processes are cutting and sewing.

	359
	48.02
	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch cards and punch tape paper, in rolls or rectangular (including square) sheets, of any size, other than paper of Heading No. 48.01 or 48.03, hand-made paper and paperboard
	Change in Tariff Heading.

	360
	48.05
	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	361
	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 rectangular (including square) sheets, of any size
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	362
	48.11
	Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surface-coloured, surface-decorated or printed, in rolls or rectangular (including square) sheets, of any size, other than goods of the kind described in Heading No. 48.03, 48.09 or 48.10
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	363
	4819.10
	Cartons, boxes and cases, of corrugated paper or paperboard
	Change in Tariff Heading.

	364
	4819.20
	Folding cartons, boxes and cases, of non-corrugated paper or paperboard
	Change in Tariff Heading.

	365
	4821.10
	Printed paper or paperboard labels of all kinds
	Change in Tariff Heading.

	366
	4823.90
	Other floor coverings on a base of paper or of paperboard whether or not cut to size, joss paper and the like, paper fans, other paper and articles (including paper and articles of cellulose wadding or webs of cellulose fibres)
	Change in Tariff Heading.

	367
	4908.90
	Other transfers (decalcomanias)
	Manufactured from transfers and printing inks. The principal processes are design and printing.

	368
	49.11
	Other printed matter, including printed pictures and photographs
	Change in Tariff Heading.

	369
	5007.20
	Other fabrics, containing 85% or more by weight of silk or of spun silk other than noil silk
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Decoration of imported or locally made fabrics, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method); or (3) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	370
	51.06
	Yarn of carded wool, not put up for retail sale
	Manufactured from fibre or chemical compounds. The principal process is spinning.

	371
	5107.10
	Yarn of combed wool, not for retail sale, containing 85% or more by weight of wool
	Manufactured from fibre or chemical compounds. The principal process is spinning.

	372
	5112.11
	Woven fabrics of combed wool or fine animal hair, not exceeding 200g/m2 by weight
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	373
	5112.19
	Woven fabrics of combed wool or fine animal hair, > 200 g/m2 by weight (Containing ≥85% of woven fabrics of combed wool or of combed fine animal hair)
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) dyeing or printing (except for yarn-dyed fabric); and (c) milling; and (d) drying; and (e) tentering; and (f) shearing or raising or brushing; and (g) decatising.

	374
	52.01
	Cotton, not carded or combed
	Change in Tariff Chapter.

	375
	52.02
	Cotton waste (including yarn waste and garnetted stock)
	Wholly obtained.

	376
	52.03
	Cotton, carded or combed
	Change in Tariff Chapter.

	377
	52.05
	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale
	Manufactured from fibre or chemical compounds. The principal process is spinning.

	378
	52.06
	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale
	Manufactured from fibre or chemical compounds. The principal process is spinning.

	379
	52.08
	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m2
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	380
	52.09
	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m2
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	381
	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 g/m2
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	382
	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 g/m2
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	383
	52.12
	Other woven fabrics of cotton
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	384
	53.06
	Flax yarn
	Manufactured from fibre or chemical compounds. The principal process is spinning.

	385
	53.09
	Woven fabrics of flax
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	386
	5401.10
	Sewing thread of synthetic filaments
	Manufactured from filament yarn. The principal processes are doubling, twisting, heat-setting, oiling and winding.

	387
	5402.31
	Yarn of nylon or other polyamides, measuring per single yarn not more than 50 tex
	Texturising of imported or locally made polyamide yarn. The principal process is texturising.

	388
	5402.32
	Yarn of nylon or other polyamides, measuring per single yarn more than 50 tex
	Texturising of imported or locally made polyamide yarn. The principal process is texturising.

	389
	5402.44
	Elastomeric yarn
	Manufactured from fibre yarns or sheets. The principal processes are twisting, cutting, air-quenching, oiling and winding.

	390
	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
	Manufactured from fibre yarns or sheets. The principal processes are twisting, cutting, air-quenching, oiling and winding.

	391
	54.07
	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of Heading No. 54.04
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	392
	54.08
	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of Heading No. 54.05
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	393
	5508.10
	Sewing thread of synthetic staple fibres
	The principal processes are (a) twining and winding; or (b) (i) Dyeing or mercerising or bleaching and (ii) waxing or oiling; and (iii) winding.

	394
	55.09
	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale
	Manufactured from fibre or chemical compounds. The principal process is spinning.

	395
	55.10
	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale
	Manufactured from fibre or chemical compounds. The principal process is spinning.

	396
	55.12
	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	397
	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/m2
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	398
	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/m2
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	399
	55.16
	Woven fabrics of artificial staple fibres
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	400
	5601.21
	Wadding of cotton textile materials and articles thereof
	Change in Tariff Heading.

	401
	56.03
	Nonwovens, whether or not impregnated, coated, covered or laminated
	Change in Tariff Heading.

	402
	5608.90
	Fishing nets, other made up nets and knotted netting, of other textile materials (other than toils or basket-like nets)
	Manufactured from yarn. The principal process is weaving or knitting.

	403
	5702.41
	Floor coverings, of pile construction, made up of wool or fine animal hair
	Change in Tariff Heading.

	404
	5702.42
	Floor coverings, of pile construction, of man-made textile materials
	Change in Tariff Heading.

	405
	5801.22
	Cut corduroy fabrics
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	406
	5801.27
	Warp pile fabrics
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	407
	5804.21
	Fabrics, of man-made fibres
	Manufacturing from yarn. The principal process is weaving or knitting.

	408
	5806.20
	Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread
	Manufacturing from yarn. The principal process is weaving or knitting.

	409
	5807.10
	Woven labels, badges and similar articles of textile materials
	(1) Manufacturing from yarn. The principal process is weaving or knitting; or (2) Manufactured from fabrics, textile tapes or ribbons. The principal processes are cutting (if manufactured from fabrics) and printing or embroidering.

	410
	59.03
	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of Heading No. 59.02
	Change in Tariff Heading.

	411
	59.07
	Painted canvas, otherwise impregnated, coated
	Change in Tariff Heading.

	412
	6001.92
	Knitted or crocheted fabrics, of man-made fibres
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	413
	60.04
	Knitted or crocheted fabrics of a width exceeding 30 cm, containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of Heading No. 60.01
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	414
	60.05
	Warp knit fabrics (including those made on galloon knitting machines), other than those of Headings Nos. 60.01 to 60.04
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	415
	60.06
	Other knitted or crocheted fabrics
	(1) Manufactured from yarn. The principal process is weaving or knitting; or (2) Finishing of imported or locally made grey fabrics. The principal processes are (a) scouring; and (b) bleaching or mercerising; and (c) printing or dyeing (including optical whitening); and (d) any one of the following processes: resin finish, pre-shrinking, shearing, brushing, glazing, schreinering, moiring, permanent embossing.

	416
	61.01
	Men's or boys' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of Heading No. 61.03
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	417
	61.02
	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of Heading No. 61.04
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	418
	61.03
	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	419
	61.04
	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	420
	61.05
	Men's or boys' shirts, knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	421
	61.06
	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	422
	61.07
	Men's or boys' underpants, briefs, night shirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	423
	61.08
	Women's or girls' slips, petticoats, briefs, panties, nightdresses, pyjamas, nègligès, bathrobes, dressing gowns and similar articles, knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	424
	61.09
	T-shirts, singlets and other vests, knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	425
	61.10
	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	426
	61.11
	Babies' garments and clothing accessories, knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side. Babies' clothing accessories：(1) Manufactured from yarn. The principal process is knitting; (2) Manufactured from fabric. The principal processes are cutting of fabric and sewing of cut pieces into product; or (3) Assembly of parts into garment parts. The principal process is sewing of cut pieces into garment parts.

	427
	61.12
	Track suits, ski suits and swimwear, knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	428
	61.13
	Garments, made up of knitted or crocheted fabrics of Heading No. 59.03, 59.06 or 59.07
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	429
	61.14
	Other garments, knitted or crocheted
	Cut-and-sewn: Assembly of parts into garment. The principal process is sewing of parts into garment. If linking and/or stitching is/are required, such process/processes must also be done in one side. Piece-knitted: (1) Manufactured from yarn. The principal process is knitting of yarn into knit-to-shape panel; or (2) Manufactured from knit-to-shape panels. The principal process is linking of knit-to-shape panels into garment. If stitching is required, it must also be done in one side.

	430
	6115.10
	Graduated compression hosiery (for example, stockings for varicose veins)
	Manufactured from yarn. The principal process is weaving or knitting.

	431
	6115.21
	Hosiery, of synthetic fibres, measuring per single yarn less than 67 decitex
	Manufactured from yarn. The principal processes are knitting, weaving and sewing.

	432
	6115.94
	Hosiery, of wool or fine animal hair
	Manufactured from yarn. The principal process is weaving or knitting.

	433
	6115.95
	Hosiery, of cotton
	Manufactured from yarn. The principal process is weaving or knitting.

	434
	6115.96
	Hosiery, of synthetic fibres
	Manufactured from yarn. The principal process is weaving or knitting.

	435
	6115.99
	Hosiery, of other textile materials
	Manufactured from yarn. The principal process is weaving or knitting.

	436
	61.16
	Gloves, mittens and mitts, knitted or crocheted
	Assembly of parts into product. The principal process is sewing of cut pieces and parts into gloves/mittens/mitts.

	437
	61.17
	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories
	(1) Assembly of parts into garment parts. The principal process is sewing of cut pieces into garment parts; or (2) Manufactured from yarn. The principal process is knitting.

	438
	62
	Articles of apparel and clothing accessories, not knitted or crocheted
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	439
	63
	Other made up textile articles; sets; worn clothing and worn textile articles; rags
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	440
	6406.90
	Other parts of footwear, removable in-soles, etc. (including heel cushions and similar articles, gaiters, leggings and similar articles and parts thereof), of wood; removable in-soles, heel cushions and similar articles, gaiters, leggings and similar articles and parts thereof, of other materials; other parts of footwear, of other materials
	Change in Tariff Heading.

	441
	6506.99
	Headgear of other materials
	Manufactured from furskin. The principal processes are cutting of fabrics or furskin and sewing of cut pieces to hats or caps.

	442
	6804.21
	Grinding wheels (of agglomerated synthetic or natural diamond); other millstones, grindstones and the like (of agglomerated synthetic or natural diamond)
	Change in Tariff Heading.

	443
	6804.22
	Other grinding wheels (of other agglomerated abrasives or of ceramics); other millstones, grindstones and the like (of other agglomerated abrasives or of ceramics)
	Change in Tariff Heading.

	444
	68.10
	Articles of cement, of concrete or of artificial stone, whether or not reinforced
	Change in Tariff Heading.

	445
	7007.11
	Safety glass, consisting of toughened (tempered) or laminated glass, of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels
	Manufactured from glass sheets and frame-making materials. The principal processes are toughening, cutting and assembly of parts into products.

	446
	7019.51
	Plain weave, of a width not exceeding 30 cm
	Change in Tariff Heading.

	447
	7019.52
	Plain weave, of a width exceeding 30 cm, weighing less than 250 g/m2, of filaments measuring per single yarn not more than 136 tex
	Change in Tariff Heading.

	448
	7019.59
	Other woven fabrics
	Change in Tariff Heading.

	449
	70.20
	Other articles of glass
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	450
	7102.31
	Diamond, unworked or simply sawn, cleaved or bruted
	(1) Unworked industrial diamonds: Mined in one side; or (2) Simply worked non-industrial diamonds: Manufactured from unworked and unsorted diamonds and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	451
	7104.90
	Sapphires for technical use
	Change in Tariff Heading.

	452
	7110.19
	Other platinum
	Manufactured from metal. The principal process is chemical transformation by way of mixing chemical ingredients.

	453
	7110.29
	Other palladium
	Manufactured from metal. The principal process is chemical transformation by way of mixing chemical ingredients.

	454
	71.13
	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal
	(1) The principal process is moulding. If assembling is required, it must also be done in one side; or (2) To fulfil the regional value content requirement (30% for both Build-down and Build-up method).

	455
	71.14
	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad with precious metal
	(1) The principal process is moulding. If assembling is required, it must also be done in one side; or (2) To fulfil the regional value content requirement (30% for both Build-down and Build-up method).

	456
	71.15
	Other articles of precious metal or of metal clad with precious metal
	(1) The principal process is moulding. If assembling is required, it must also be done in one side; or (2) To fulfil the regional value content requirement (30% for bother Build-down and Build-up method).

	457
	71.16
	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (30% for both Build-down and Build-up method).

	458
	71.17
	Imitation jewellery
	Change in Tariff Heading.

	459
	7205.21
	Granules and powders of alloy steel
	Change in Tariff Heading.

	460
	7210.70
	Flat-rolled products of iron or non-alloyed steel, of a width of 600mm or more, painted, varnished or coated with plastics
	Manufactured from metal. The principal processes are forming, painting or coating with plastic. If punching or/and blanking is/are required, it/they must also be done in one side.

	461
	7212.40
	Flat-rolled products of iron or non-alloyed steel, of a width less than 600mm, painted, varnished or coated with plastics
	Manufactured from metal. The principal processes are forming, painting or coating with plastic. If punching or/and blanking is/are required, it/they must also be done in one side.

	462
	7214.20
	Bars and rods of iron or non-alloy steel, containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling
	Manufactured from metal. The principal processes are heating, forming and cutting.

	463
	7217.90
	Other wire of iron or non-alloy steel
	Change in Tariff Heading.

	464
	7219.21
	Flat-rolled products of stainless steel, of a thickness exceeding 10mm
	Change in Tariff Heading.

	465
	7219.22
	Flat-rolled products of stainless steel, of a thickness of 4.75mm or more but not exceeding 10mm
	Change in Tariff Heading.

	466
	7219.33
	Flat-rolled products of stainless steel, of a thickness exceeding 1mm but less than 3mm
	Manufactured from metal. The principal processes are forming, welding and cutting.

	467
	7219.34
	Flat-rolled products of stainless steel, of a thickness of 0.5mm or more but not exceeding 1mm
	Manufactured from metal. The principal processes are forming, welding and cutting.

	468
	7219.35
	Flat-rolled products of stainless steel, of a thickness less than 0.5mm
	Manufactured from metal. The principal processes are forming, welding and cutting.

	469
	7220.11
	Flat-rolled products of stainless steel, of a width of less than 600mm, of a thickness of 4.75mm or more
	Change in Tariff Heading, except change from Tariff Heading No. 7219.

	470
	7223.00
	Wire of stainless steel
	Manufactured from metal. The principal processes are steel wire making and forming. If extruding is required, it must also be done in one side.

	471
	7304.39
	Tubes and pipes, of a kind suitable for use in boilers, other than cold-drawn or cold-rolled, seamless, of iron; Geological drill and casing pipes, other than cold-rolled, seamless, of iron (other than cold-drawn or cold-rolled, iron or non-alloy steel), etc
	Manufactured from metal. The principal process is forming. If punching or/and blanking is/are required, it/they must also be done in one side.

	472
	7307.22
	Threaded elbows, bends and sleeves
	Manufactured from metal. The principal process is forming. If punching or/and blanking is/are required, it/they must also be done in one side.

	473
	7307.29
	Other tube or pipe fittings of stainless steel
	Manufactured from metal. The principal process is forming. If punching or/and blanking is/are required, it/they must also be done in one side.

	474
	7308.30
	Doors, windows and their frames and thresholds for doors
	Manufactured from metal. The principal process is forming. If punching or/and blanking is/are required, it/they must also be done in one side.

	475
	7308.90
	Other structures and parts of structures, of other iron or steel (including plates, shapes, tubes and the like)
	Manufactured from metal. The principal process is forming. If punching or/and blanking is/are required, it/they must also be done in one side.

	476
	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 300L whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment
	Manufactured from metal. The principal processes are forming, soldering and cutting. If assembly is required, it must be done in one side.

	477
	7311.00
	Containers for compressed or liquefied gas, of iron or steel
	Manufactured from metal. The principal process is forming. If punching and/or blanking is/are required, it/they must also be done in one side.

	478
	7314.20
	Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3mm or more and having a mesh size of 100cm2 or more
	Change in Tariff Heading.

	479
	7314.31
	Grill, netting and fencing, plated or coated with zinc
	Change in Tariff Heading.

	480
	7314.39
	Other grill, netting and fencing of iron or steel wire, welded at the intersection (of wire with a maximum cross-sectional dimension of 3mm or less and having a mesh size of 100cm2 or less)
	Change in Tariff Heading.

	481
	7314.50
	Expanded metal, of iron or steel
	Manufactured from metal. The principal process is forming.

	482
	7315.11
	Roller chain
	Manufactured from metal. The principal processes are cutting, stamping and electroplating.

	483
	7318.15
	Other screws and bolts (whether or not with their nuts or washers)
	Change in Tariff Heading.

	484
	7318.21
	Spring washers and other lock washers
	Change in Tariff Heading.

	485
	7318.23
	Rivets
	Change in Tariff Heading.

	486
	7323.93
	Household articles and parts, of stainless steel
	Change in Tariff Heading.

	487
	7324.10
	Sinks and wash basins, of stainless steel
	Change in Tariff Heading.

	488
	7326.90
	Other steel fibre and its products for technical use; other articles of iron or steel for technical use; other articles of iron or steel for non-technical use
	Manufactured from metal and parts (such as tapes, strings, chains or panels). The principal process is cutting. If assembling is required, it must also be done in one side.

	489
	74.05
	Master alloys of copper
	Change in Tariff Heading.

	490
	7408.19
	Other copper wire of refined copper
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	491
	7409.21
	Copper plates, sheets and strips, in coils
	Change in Tariff Heading.

	492
	7409.29
	Plates, sheets and strip, of other copper-zinc base alloys (brass) (of a thickness exceeding 0.15mm)
	Change in Tariff Heading.

	493
	7409.90
	Plates, sheets and strips, of other copper alloys (of a thickness > 0.15mm)
	Change in Tariff Heading.

	494
	7410.11
	Copper foil, of refined copper
	Change in Tariff Heading.

	495
	7410.21
	Copper foil, of other refined copper
	Manufactured from copper, resin and chemical solvent. The principal processes are mixing, coating and sheeting.

	496
	7411.21
	Tubes and pipes, of copper-zinc base alloys (brass)
	Change in Tariff Heading.

	497
	7415.21
	Washers (including spring washers), of copper or of iron or steel
	Manufactured from metal. The principal processes are cutting, stamping and electroplating.

	498
	7415.29
	Other articles, not threaded, of copper
	Manufactured from metal. The principal processes are cutting, stamping and electroplating.

	499
	7415.33
	Screws; bolts and nuts
	Change in Tariff Heading.

	500
	7415.39
	Other threaded articles, of copper
	Change in Tariff Heading.

	501
	7419.10
	Chain and parts thereof, of copper
	Manufactured from metal. The principal processes are cutting, stamping and electroplating.

	502
	7506.20
	Plates, sheets, strip and foil of nickel alloys
	Change in Tariff Heading.

	503
	7601.10
	Aluminium, not alloyed
	Change in Tariff Heading.

	504
	7605.19
	Other aluminium wire, not alloyed
	Change in Tariff Heading.

	505
	76.06
	Aluminium plates, sheets and strip, of a thickness exceeding 0.2mm
	(1) Change in Tariff Heading; or (2) Manufactured from metal. The principal process is forming of metal material (including melting, extruding and cutting). If punching and/or blanking is/are required, such process/processes must also be done in one side.

	506
	7607.20
	Aluminium foil, backed
	Manufactured from metal. The principal processes are rolling (calendering), coating and laminating.

	507
	7616.10
	Aluminium nails, tacks, staples (other than those of Heading No. 83.05), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles
	Manufactured from metal. The principal processes are cutting, stamping and electroplating.

	508
	7901.20
	Zinc alloys
	Manufactured from metal. The principal processes are smelting, physical or chemical separating, blending and casting.

	509
	80.01
	Unwrought tin
	Change in Tariff Heading.

	510
	80.03
	Tin bars, rods, profiles and wire
	Change in Tariff Heading.

	511
	80.07
	Other articles of tin
	(1) Manufactured from tin ore or tin waste and scrap. The principal processes are selecting, melting, chemical treatment, smelting, cutting and forming; or (2) Change in Tariff Heading.

	512
	8108.20
	Titanium powders
	Manufactured from titanium straps, plates, blanks and recycled materials (except sponge titanium), and powder size less than 200 microns.

	513
	8202.39
	Other saws, including parts
	Manufactured from metal. The principal processes are cutting and assembling.

	514
	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
	Change in Tariff Heading.

	515
	8208.10
	Knives and cutting blades, for machines, for metal working
	Change in Tariff Heading.

	516
	8215.99
	Other kitchen or tableware, other than sets of assorted articles (not sets of assorted articles, unplated with precious metal)
	Change in Tariff Heading.

	517
	8301.50
	Clasps and frames with clasps, incorporating locks
	Manufactured from metal. The principal processes are die-casting, threading and assembling.

	518
	8302.10
	Hinges
	Manufactured from metal. The principal processes are die-casting, threading and assembling.

	519
	8304.00
	Filing cabinets, card-index cabinets, paper trays, paper rests, pen trays, office-stamp stands and similar office or desk equipment, of base metal, other than office furniture of Heading No. 94.03
	Change in Tariff Heading.

	520
	8305.90
	Other office articles, including parts, of base metal
	Manufactured from metal. The principal processes are surface treating, cutting, assembling, electroplating/spraying/coating.

	521
	8307.90
	Flexible tubing of other base metal
	Manufactured from metal. The principal processes are forming and cutting.

	522
	8308.10
	Hooks, eyes and eyelets, of base metal
	Manufactured from metal. The principal processes are cutting, stamping and electroplating.

	523
	8308.20
	Tubular or bifurcated rivets of base metal
	Manufactured from metal. The principal processes are cutting, stamping and electroplating.

	524
	8308.90
	Other articles, including parts, of base metal
	Manufactured from metal. The principal processes are die-casting, forming and assembling. If blanking is required after die-casting, it must also be done in one side.

	525
	8309.10
	Crown corks, of base metal
	Change in Tariff Heading.

	526
	8309.90
	Caps and lids, capsules for bottles, threaded bungs, seals, etc, and packing accessories, of base metal
	Manufactured from metal. The principal process is forming. If drilling and/or blanking are required, it/they must also be done in one side.

	527
	8311.10
	Coated electrodes of base metal, for electric arc-welding
	Manufactured from metal. The principal processes are coating and forming. If rolling is required, it must also be done in one side.

	528
	8311.20
	Cored wire of base metal, for electric arc-welding
	Manufactured from metal. The principal processes are core filling and forming. If rolling is required, it must also be done in one side.

	529
	8311.30
	Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame
	Manufactured from metal. The principal processes are coating or core filling, and forming. If rolling is required, it must also be done in one side.

	530
	8311.90
	Wire and rods, of agglomerated base metal, used for metal spraying
	Manufactured from metal. The principal processes are cutting, forming, grinding, pressing. If punching , blanking or rolling is required, such process must also be done in one side.

	531
	8407.33
	Engines, of a cylinder capacity exceeding 250cc but not exceeding 1000cc
	Change in Tariff Heading, except change from Tariff Heading No. 8409.

	532
	8407.34
	Engines, of a cylinder capacity exceeding 1000cc
	Change in Tariff Heading, except change from Tariff Heading No. 8409.

	533
	8408.20
	Engines of a kind used for the propulsion of vehicles of Chapter 87
	Change in Tariff Heading, except change from Tariff Heading No. 8409.

	534
	8412.21
	Engines and motors, linear acting (cylinders)
	(1) Change in Tariff Heading; or (2) Assembled in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	535
	8412.29
	Hydraulic motors
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	536
	8413.91
	Parts for liquid pumps
	Change in Tariff Heading.

	537
	8414.90
	Parts for air pumps
	Change in Tariff Heading.

	538
	8415.90
	Parts for air conditioning machines
	Change in Tariff Heading.

	539
	8418.50
	Other furniture (chests, cabinets, display counters, show cases and the like) for storage and display, incorporating refrigerating or freezing equipment
	Change in Tariff Heading.

	540
	8419.90
	Parts for machinery, plant or laboratory equipment for the treatment of materials by a process involving temperature change
	Change in Tariff Heading.

	541
	8421.21
	Machinery and apparatus for filtering or purifying water
	Change in Tariff Heading.

	542
	8421.29
	Press filters, etc
	Change in Tariff Heading.

	543
	8421.39
	Filtering or purifying machinery and apparatus for gases of the household type; industrial electrostatic precipitators; industrial bag type dust collector; industrial cyclone dust collector; industrial electric bag composite dust collector, etc
	Change in Tariff Heading.

	544
	8421.99
	Parts of household type filtering or purifying machines, etc
	Change in Tariff Heading.

	545
	8422.40
	Other packing or wrapping machinery (including heat-shrink wrapping machinery)
	Change in Tariff Heading.

	546
	8422.90
	Parts for other packing or wrapping machinery (including heat-shrink wrapping machinery)
	Change in Tariff Heading.

	547
	8425.39
	Pit-head winding gear and winches specially designed for use underground, not powered by electric motor; other winches and capstans not powered by electric motor
	Change in Tariff Heading.

	548
	8430.41
	Self-propelled drilling machinery
	Change in Tariff Heading.

	549
	8431.39
	Parts of other machinery of Heading No. 84.28 (other than parts of lifts, skip hoists or escalators)
	Change in Tariff Heading.

	550
	8431.43
	Parts of boring or sinking machinery of Subheading No. 8430.41 or 8430.49
	Change in Tariff Heading.

	551
	8431.49
	Drive-axle with differential and parts thereof, whether or not provided transmission components; parts for electrical shovels for mining, etc
	Change in Tariff Heading.

	552
	8451.80
	Other machinery
	Metal working (the metal process may be carried out on imported component parts) and assembling in one side. The principal processes are metal working, assembling and testing.

	553
	84.57
	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	554
	8458.11
	Horizontal lathes, numerically controlled
	Metal working (the metal process may be carried out on imported component parts) and assembling in one side, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	555
	8458.91
	Other lathes, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	556
	8458.99
	Other lathes (other than numerically controlled)
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	557
	8459.10
	Way-type unit head machine
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	558
	8459.21
	Other drilling machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	559
	8459.29
	Other drilling machines (other than numerically controlled)
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	560
	8459.31
	Other boring-milling machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	561
	8459.39
	Other boring-milling machines (other than numerically controlled)
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	562
	8459.41
	Other boring machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	563
	8459.49
	Other boring machines by removing metal, other than lathes of Heading No. 84.58
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	564
	8459.51
	Milling machines, knee-type, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	565
	8459.59
	Other milling machines, knee-type (other than numerically controlled)
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	566
	8459.61
	Other milling machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	567
	8459.69
	Other milling machines (other than numerically controlled)
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	568
	8459.70
	Other threading or tapping machines
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	569
	8460.12
	Flat-surface grinding machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	570
	8460.19
	Other flat-surface grinding machines
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	571
	8460.22
	Centreless grinding machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	572
	8460.23
	Other cylindrical grinding machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	573
	8460.24
	Other grinding machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	574
	8460.29
	Other grinding machines (other than numerically controlled)
	Change in Tariff Heading and the assembling of workhead and grinding wheel head should be done in one side.

	575
	8460.31
	Sharpening (tool or cutter grinding) machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	576
	8460.39
	Other sharpening (tool or cutter grinding) machines (other than numerically controlled)
	Metal working (the metal process may be carried out on imported component parts) and assembling in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method). The principal processes are lathe-working, milling, welding, polishing, assembling and testing.

	577
	8460.40
	Honing or lapping machines
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	578
	8460.90
	Other machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of Heading No. 84.61
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	579
	84.61
	Machine-tools for planning, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not else where specified or included
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	580
	8462.10
	Forging or die-stamping machines (including presses) and hammers
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	581
	8462.21
	Bending, folding, straightening or flattening machines (including presses), numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	582
	8462.29
	Other bending, folding, straightening or flattening machines (including presses) (other than numerically controlled)
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	583
	8462.31
	Shearing machines (including presses), other than combined punching and shearing machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	584
	8462.39
	Other shearing machines (including presses), other than combined punching and shearing machines (other than numerically controlled)
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	585
	8462.41
	Punching or notching machines (including presses), including combined punching and shearing machines, numerically controlled
	Change in Tariff Heading, except change from Tariff Heading No. 8537 and No. 9032, and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	586
	8462.49
	Other punching or notching machines (including presses), including combined punching and shearing machines
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	587
	8462.91
	Hydraulic presses
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	588
	8462.99
	Other machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	589
	84.63
	Other machine-tools for working metal or cermets, without removing material
	Change in Tariff Heading and to fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	590
	8466.92
	Parts and accessories for machines of Heading No. 84.65
	Change in Tariff Heading.

	591
	8467.91
	Parts of chain saws, working in the hand
	Change in Tariff Heading.

	592
	8467.99
	Other parts of tools for working in the hand, with self-contained electric motor or non-electric motor
	Change in Tariff Heading.

	593
	8480.41
	Moulds for metal or metal carbides, injection or compression types
	Change in Tariff Heading.

	594
	8480.79
	Other moulds for rubber or plastics
	Change in Tariff Heading.

	595
	8483.90
	Toothed wheels, chain sprockets and other transmission elements presented separately; parts
	Change in Tariff Heading.

	596
	8487.90
	Machinery parts, not containing electrical connectors insulators, coils, contacts or other electrical features, not specified or included elsewhere in this chapter
	Change in Tariff Heading.

	597
	85.03
	Parts suitable for use solely or principally with the machines of Heading No. 85.01 or 85.02
	Change in Tariff Heading.

	598
	8504.90
	Parts of electrical transformers
	Change in Tariff Heading.

	599
	8505.11
	Articles of permanent magnets of metal
	Change in Tariff Heading.

	600
	8505.19
	Other articles of non-metal permanent magnets
	Change in Tariff Heading.

	601
	8507.60
	Lithium ion electric accumulators
	Assembled in one side. The principal processes are assembling, sealing and testing.

	602
	8507.80
	Other electric accumulators
	Assembled in one side. The principal processes are assembling, sealing and testing.

	603
	8507.90
	Parts of electric accumulators
	Change in Tariff Heading.

	604
	8508.70
	Parts of vacuum cleaners
	Change in Tariff Heading.

	605
	8509.90
	Parts of electro-mechanical domestic appliances
	Change in Tariff Heading.

	606
	8510.20
	Hair clipper
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	607
	8513.90
	Parts of portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos)
	Change in Tariff Heading.

	608
	8515.90
	Parts of electric machines and apparatus
	Manufactured from metal. The principal processes are cutting and forming.

	609
	8516.29
	Other electric space heating apparatus and electric soil heating apparatus
	Metal working (the metal process may be carried out on imported component parts) and assembling in one side. The principal processes are cutting, welding, lathe-working, milling, assembling and testing.

	610
	8516.79
	Other electric appliances
	Change in Tariff Heading.

	611
	8516.90
	Parts of electric heating apparatus and electric heating resistors
	Change in Tariff Heading.

	612
	8517.70
	Parts of telephone sets
	Change in Tariff Heading.

	613
	8518.90
	Parts of microphones
	Change in Tariff Heading.

	614
	8521.90
	Video Compact Disc player, Digital Video Disc player, etc
	Assembled in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method). The design of the system software should be carried out in one side.

	615
	85.22
	Parts and accessories suitable for use solely or principally with the apparatus of Headings No. 85.19 or 85.21
	Change in Tariff Heading.

	616
	8523.21
	Cads incorporating a magnetic stripe
	Manufactured from plastics. The principal processes are platemaking, slot card manufacturing and assembling.

	617
	8523.29
	Magnetic discs, magnetic tapes and other magnetic media
	Manufactured from unrecorded magnetic media. The principal processes are loading and processing of sound or image data.

	618
	8523.49
	Other optical media
	Manufactured from unrecorded laser disc or discs for laser reading systems. The principal processes are loading and processing of sound data.

	619
	8528.52
	LCD monitors, of a kind solely or principally used in an automatic data processing system of Heading No. 84.71
	Change in Tariff Heading and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	620
	8528.59
	Other monitors solely or principally used in an automatic data processing system of Heading No. 84.71
	Change in Tariff Heading and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	621
	8528.62
	Projectors capable of directly connecting to and designed for use with an automatic data processing machine of Heading No. 84.71
	Assembled in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method). The design of the system software should be carried out in one side.

	622
	8528.69
	Other projectors, colour and monochrome
	Assembled in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method). The design of the system software should be carried out in one side.

	623
	8529.10
	Aerials and aerial reflectors of all kinds; parts suitable for use therewith
	Change in Tariff Heading.

	624
	8529.90
	Parts suitable for use solely or principally with the apparatus of Headings No. 85.25 to 85.28 (other than aerials and aerial reflectors of all kinds; parts suitable for use therewith)
	Change in Tariff Heading.

	625
	8531.10
	Burglar or fire alarms and similar apparatus
	Manufactured from electronic components. The principal processes are welding, adjustment and testing.

	626
	8531.80
	Other apparatus
	(1) Manufactured from electronic components. The principal processes are welding, adjustment and testing; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	627
	85.36
	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders, and other connectors, junction boxes), for a voltage not exceeding 1000 volts; Connectors for optical fibres, optical fibre bundles or cables
	Change in Tariff Heading.

	628
	8538.90
	Other parts suitable for use solely or principally with the apparatus of Heading No. 85.35, 85.36 or 85.37
	Change in Tariff Heading.

	629
	8539.29
	Other filament lamps
	(1) Manufactured from local glass bulbs. The principal processes are inserting tungsten wire, evacuating air and sealing bulb to base; or (2) Manufactured from glass tubes. The principal processes are coating and assembling.

	630
	8539.50
	Light-emitting diode (LED) lamps
	Manufactured from bare bulbs and stand accessories. The principal process is assembling; and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	631
	85.42
	Electronic integrated circuits
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	632
	8544.11
	Copper winding wire
	Manufactured from metal wire. The principal process is sheathing.

	633
	8544.49
	Other electric cables, for a voltage not exceeding 80 V; other electric conductors, for a voltage not exceeding 80 V; other electric cables, for a voltage exceeding 80 V but not exceeding 1,000 V; other electric conductors, for a voltage exceeding 80 V but not exceeding 1,000 V
	(1) Manufactured from metal wire. The principal process is sheathing; or (2) Assembled in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	634
	8544.60
	Other electric conductors, with a rated voltage exceeding 1,000V
	Manufactured from metal wire. The principal process is sheathing.

	635
	8547.10
	Insulating fitting of ceramics
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	636
	8547.20
	Insulating fitting of plastics
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	637
	8702.10
	Motor vehicles with only compression-ignition internal combustion piston engine (diesel or semidiesel)
	To fulfil the regional value content requirement (50% for Build-down method or 40% for Build-up method).

	638
	87.03
	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of Heading No. 87.02), including station wagons and racing cars
	Change in Tariff Heading and to fulfil the regional value content requirement (60% for Build-down method or 50% for Build-up method).

	639
	87.06
	Chassis fitted with engines
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	640
	87.08
	Parts and accessories of the motor vehicles of Headings No. 87.01 to 87.05
	Change in Tariff Heading and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	641
	8901.10
	Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds
	Change in Tariff Chapter and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	642
	8903.92
	Motorboats, other than outboard motorboats
	Change in Tariff Chapter and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	643
	9001.10
	Optical fibres, optical fibre bundles and cables
	Change in Tariff Heading.

	644
	9001.20
	Sheets and plates of polarising material
	Change in Tariff Heading.

	645
	9001.30
	Contact lenses
	Manufactured from polymer. The principal processes are lathe-cutting and polishing.

	646
	9001.40
	Spectacle lenses of glasses
	Manufactured from lenses of glass. The principal process is coating of an ultraviolet protection layer. If laminating and/or cutting of lenses to the required shape is/are required, such process/processes must also be done in one side.

	647
	9001.50
	Spectacle lenses of other materials
	Manufactured from lens blank. The principal processes are grinding or polishing of refractive curvature.

	648
	9001.90
	Colour filter; optical element optical components (including light wavelength of 800-1700nm thin film filter, self focusing lens, faraday rotation piece); micro lenses (VCD and laser transceiver device), etc
	Manufactured from lens blank. The principal processes are grinding or polishing of refractive curvature.

	649
	9002.19
	Other objective lenses
	Change in Tariff Heading.

	650
	9002.90
	Eyepiece with dioptre adjustment device for camera (excluding objective lenses and filters); other optical elements for cameras (other than objective lenses, filters); radiation resistance lenses (capable of resisting radiance＞5 x 104 Gy (Si) and not lowering operation quality); other eyepiece with dioptre adjustment device; photomask; other unlisted optical elements for optical instruments (other than objective lenses and filters)
	Manufactured from blank photomask. The principal processes are etching, developing, inspection and cleaning. If coating is required, it must be done in one side.

	651
	9003.11
	Frames and mountings of plastics
	(1) The principal processes are cutting, welding and coiling; or (2) Assembled in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	652
	9003.19
	Frames and mountings of other materials
	(1) The principal processes are cutting, welding and coiling; or (2) Assembled in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	653
	9003.90
	Parts of frames and mountings
	Change in Tariff Heading.

	654
	90.04
	Spectacles, goggles and the like, corrective, protective or other
	(1) The principal processes are cutting, welding and coiling; or (2) Assembled in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	655
	9006.91
	Parts and accessories for cameras
	Change in Tariff Heading.

	656
	9007.20
	Projectors
	Assembled in one side and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method). The design of the system software should be carried out in one side.

	657
	9010.10
	Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper
	Manufactured from metal. The principal processes are welding of electronic components, assembling and testing.

	658
	90.13
	Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included else where in this Chapter
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	659
	9018.13
	Magnetic resonance imaging apparatus
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	660
	9018.90
	Other instruments and appliances
	Change in Tariff Heading.

	661
	90.20
	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters
	Change in Tariff Heading.

	662
	9021.21
	Artificial teeth
	Change in Tariff Heading.

	663
	9021.31
	Artificial joints
	Change in Tariff Heading.

	664
	9021.40
	Hearing aids, excluding parts and accessories
	Change in Tariff Heading.

	665
	9027.10
	Gas or smoke analysis apparatus
	Manufactured from metal sheetings, plastic granules, electronic appliances or electronic components. The principal processes are welding of mainboard, assembling, function test for the whole machine, adjustment and testing.

	666
	9030.33
	Other instruments and apparatus, for measuring or checking voltage, current, resistance or power, without a recording device
	Change in Tariff Heading.

	667
	9030.90
	Parts and accessories for oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities
	Change in Tariff Heading.

	668
	9031.80
	Other instruments, appliances and machines
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	669
	90.32
	Automatic regulating or controlling instruments and apparatus
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	670
	91.02
	Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of Heading No. 91.01
	(1) Assembly of component parts and accessories into watch. The principal processes are assembling watch movement into the watch body, assembling of component parts and accessories (watch buckle, watch band and dial, etc.) into watch, testing, time adjustment and quality control, and to fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method); or (2) Assembly of component parts and accessories into watch. The principal processes are assembling watch movement into the watch body, assembling of component parts and accessories [watch buckle, watch band, dial and battery (if applicable), etc.] into watch, testing, time adjustment and quality control and the exterior design of the watch should be carried out in one side. The watch should belong to a self-owned brand jointly determined by both sides' authorities. There should be clear origin marking of one side on the shell of the self-owned brand watch.

	671
	9111.20
	Watch cases of base metal, whether or not gold-plated or silver-plated
	(1) Manufactured from rough blanks. The principal processes are lathing, drilling and assembling; or (2) Manufactured from metal sheets or plates. The principal processes are cutting, forming and assembling.

	672
	9113.20
	Watch straps and parts thereof; of base metal, whether or not gold-plated or silver-plated
	Manufactured of metal parts (minor accessories such as spring may be imported) and assembling. The principal process is making of parts and assembling (including chaining).

	673
	9113.90
	Other watch straps and parts thereof
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	674
	9114.90
	Other clock or watch parts (other than springs, hair-springs, dials, plates and bridges)
	Manufactured from metal or from rubber or plastics. The principal process is cutting (including blanking). If lathing and/or moulding and/or assembling is/are required after cutting, such process/processes must also be done in one side.

	675
	9401.90
	Parts of seats
	Manufactured from wood, metal, plastics. The principal processes are cutting and polishing.

	676
	94.04
	Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eiderdowns, cushions, pouffes and pillows), fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered
	Change in Tariff Heading.

	677
	9405.60
	Illuminated signs, illuminated name plates and the like
	(1) Manufactured from illuminated material/apparatus and parts. The principal processes are cutting of parts and assembling into products; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	678
	95.06
	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, nesoi; swimming pools and paddling pools
	Change in Tariff Heading.

	679
	9603.21
	Tooth brushes, including dental-plate brushes
	Change in Tariff Heading.

	680
	9606.22
	Buttons of base metal, not covered with textile material
	Manufactured from metal. The principal processes are die-casting, forming and assembling. If blanking after die-casting is required, it must also be done in one side.

	681
	9606.29
	Other buttons containing materials of endangered animals, other buttons
	Manufactured from shell or other button-making materials. The principal processes are forming and polishing.

	682
	9606.30
	Button moulds and other parts of buttons; button blanks
	Manufactured from button-making materials. The principal process is cutting.

	683
	9607.11
	Slide fasteners, fitted with chain scoops of base metal
	Manufactured from metal or fabric. The principal processes are teeth-fixing and assembling.

	684
	9607.19
	Other slide fasteners
	Manufactured from metal or plastic parts and fabric. The principal processes are teeth-fixing and assembling.

	685
	9608.60
	Refills for ball point pens, comprising the ball point and ink-reservoir
	(1) Manufactured from refills. The principal processes are ink filling and incorporating the nib; or (2) Change in Tariff Heading.

	686
	9608.91
	Pen nibs and nib points
	(1) Manufactured from pen-ball. The principal processes are incorporating the pen-ball into pen-ball carrier, and linking it with the pen tube; or (2) Change in Tariff Heading.

	687
	9608.99
	Pens used on machines or instruments; duplicating stylos; pen-holders, pencil-holders and similar holders, etc
	(1) Manufactured from pen-ball. The principal processes are incorporating the pen-ball into pen-ball carrier, and linking it with the pen tube; or (2) Change in Tariff Heading.

	688
	96.17
	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners
	(1) Change in Tariff Heading; or (2) To fulfil the regional value content requirement (40% for Build-down method or 30% for Build-up method).

	689
	96.19
	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material
	Change in Tariff Heading.

	690
	97.04
	Used or unused postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, other than those of Heading No. 49.07
	Design and cutting in one side (if applicable).

143

