

I

(Acts whose publication is obligatory)

COUNCIL REGULATION (EC) No 82/2001

of 5 December 2000

concerning the definition of the concept of 'originating products' and methods of administrative cooperation in trade between the customs territory of the Community and Ceuta and Melilla

THE COUNCIL OF THE EUROPEAN UNION,

the customs territory of the Community. It is therefore no longer necessary to provide for special rules of origin for that territory.

Having regard to the Treaty establishing the European Community,

(4) Regulation (EEC) No 1135/88 should be recast in the interests of clarity,

Having regard to the Act of Accession of Spain and Portugal, and in particular Protocol 2 thereto,

HAS ADOPTED THIS REGULATION:

Having regard to the proposal from the Commission,

CHAPTER I

Whereas:

GENERAL PROVISIONS

(1) Since the entry into force of Council Regulation (EEC) No 1135/88 of 7 March 1988 concerning the definition of the concept of 'originating products' and methods of administrative cooperation in trade between the customs territory of the Community, Ceuta and Melilla and the Canary Islands⁽¹⁾, the rules of origin applicable under the various free-trade agreements signed by the Community have undergone substantial changes. In some respects, they are more favourable than those contained in Regulation (EEC) No 1135/88, in particular with regard to documentary requirements.

Article 1

Definitions

For the purposes of this Regulation:

(2) The above agreements governing trade between the Community and its trading partners lay down special rules of origin for Ceuta and Melilla. These provisions should be applied to trade between the customs territory of the Community and Ceuta and Melilla.

(a) 'manufacture' means any kind of working or processing including assembly or specific operations;

(b) 'material' means any ingredient, raw material, component or part, etc., used in the manufacture of the product;

(3) Council Regulation (EEC) No 1911/91 of 26 June 1991 on the application of the provisions of Community law to the Canary Islands⁽²⁾ incorporated those islands into

(c) 'product' means the product obtained, even if it is intended for later use in another manufacturing operation;

(d) 'goods' means both materials and products;

⁽¹⁾ OJ L 114, 2.5.1988, p. 1. Regulation as amended by Regulation (EEC) No 3902/89 (OJ L 375, 23.12.1989, p. 5).

⁽²⁾ OJ L 171, 29.6.1991, p. 1. Regulation as last amended by Regulation (EC) No 2674/1999 (OJ L 326, 18.12.1999, p. 3).

(e) 'customs value' means the value as determined in accordance with the 1994 Agreement on implementation of Article VII of the General Agreement on Tariffs and Trade (WTO Agreement on customs valuation);

- (f) 'ex-works price' means the price paid for the product ex-works to the manufacturer in the Community or Ceuta and Melilla in whose undertaking the last working or processing is carried out, provided the price includes the value of all the materials used, minus any internal taxes which are, or may be, repaid when the product obtained is exported;
- (g) 'value of materials' means the customs value at the time of importation of the non-originating materials used or, if this is not known and cannot be ascertained, the first ascertainable price paid for the materials in the Community or Ceuta and Melilla;
- (h) 'value of originating materials' means the value of such materials as defined in point (g) applied *mutatis mutandis*;
- (i) 'added value' means the ex-works price of the products, minus the customs value of each of the materials incorporated which originate in the countries referred to in Articles 3 and 4 or, where the customs value is not known and cannot be ascertained, the first ascertainable price paid for the materials in the Community or Ceuta and Melilla;
- (j) 'chapters' and 'headings' mean the chapters and the headings (four-digit codes) used in the nomenclature which makes up the Harmonised Commodity Description and Coding System, hereinafter referred to as the 'Harmonised System' or 'HS';
- (k) 'consignment' means products which are either sent simultaneously from one exporter to one consignee or transported under a single transport document from the exporter to the consignee or, in the absence of such a document, by a single invoice;
- (l) 'territories' means the territories, including territorial waters.
- (a) products wholly obtained in the Community within the meaning of Article 5;
- (b) products obtained in the Community incorporating materials which have not been wholly obtained there, provided that such materials have undergone sufficient working or processing in the Community within the meaning of Article 6;
- (c) goods originating in the European Economic Area (EEA) within the meaning of Protocol 4 to the Agreement on the European Economic Area.

2. For the purpose of implementing the arrangements governing trade between the Community and Ceuta and Melilla, the following products shall be considered as originating in Ceuta and Melilla:

- (a) products wholly obtained in Ceuta and Melilla within the meaning of Article 5;
- (b) products obtained in Ceuta and Melilla incorporating materials which have not been wholly obtained there, provided that such materials have undergone sufficient working or processing in Ceuta and Melilla within the meaning of Article 6.

Article 3

Cumulation in the Community

1. Without prejudice to Article 2(1), products shall be considered as originating in the Community if they are obtained there by incorporating materials originating in the Community, Ceuta and Melilla or any other country with which the Community has signed a reciprocal agreement whose protocol on rules of origin lays down special provisions for Ceuta and Melilla, provided that the working or processing carried out in the Community goes beyond that referred to in Article 7. It shall not be necessary for such materials to have undergone sufficient working or processing.

2. Where the working or processing carried out in the Community does not go beyond that referred to in Article 7, the product obtained shall be considered as originating in the Community only where the value added there is greater than the value of the materials used originating in one of the other countries referred to in paragraph 1. If this is not so, the product obtained shall be considered as originating in the country which accounts for the highest value of originating materials used in the manufacture in the Community.

3. Products, originating in one of the countries referred to in paragraph 1, which do not undergo any working or processing in the Community, shall retain their origin if exported into one of those countries.

The expression 'classified' shall refer to the classification of a product or material under a particular heading.

CHAPTER II

DEFINITION OF THE CONCEPT OF 'ORIGINATING PRODUCTS'

Article 2

General requirements

1. For the purpose of implementing the arrangements governing trade between the customs territory of the Community, hereinafter referred to as 'the Community', and Ceuta and Melilla, the following products shall be considered as originating in the Community:

4. The Commission shall publish in the *Official Journal of the European Communities* (C series) the list of countries and the date on which the cumulation in the Community may be applied.

Article 4

Cumulation in Ceuta and Melilla

1. Without prejudice to Article 2(2), products shall be considered as originating in Ceuta and Melilla if they are obtained there by incorporating materials originating in Ceuta and Melilla, the Community or any other country with which the Community has signed a reciprocal agreement whose protocol on rules of origin lays down special provisions for Ceuta and Melilla, provided that the working or processing carried out in Ceuta and Melilla goes beyond that referred to in Article 7. It shall not be necessary for such materials to have undergone sufficient working or processing.

2. Where the working or processing carried out in Ceuta and Melilla does not go beyond that referred to in Article 7, the product obtained shall be considered as originating in Ceuta and Melilla only where the value added there is greater than the value of the materials used originating in any one of the other countries referred to in paragraph 1. If this is not so, the product obtained shall be considered as originating in the country which accounts for the highest value of the originating materials used in the manufacture in Ceuta and Melilla.

3. Products, originating in one of the countries referred to in paragraph 1, which do not undergo any working or processing in Ceuta and Melilla, shall retain their origin if exported into one of these countries.

4. The Commission shall publish in the *Official Journal of the European Communities* (C Series) the list of countries and the date on which the cumulation in Ceuta and Melilla may be applied.

Article 5

Wholly-obtained products

1. The following shall be considered as wholly obtained in the Community or in Ceuta and Melilla:

- (a) mineral products extracted from their soil or from their seabed;
- (b) vegetable products harvested there;
- (c) live animals born and raised there;

- (d) products from live animals raised there;
- (e) products obtained by hunting or fishing conducted there;
- (f) products of sea fishing and other products taken from the sea outside the territorial waters of the Community or Ceuta and Melilla by their vessels;
- (g) products made aboard their factory ships exclusively from products referred to in point (f);
- (h) used articles collected there fit only for the recovery of raw materials, including used tyres fit only for retreading or use as waste;
- (i) waste and scrap resulting from manufacturing operations conducted there;
- (j) products extracted from marine soil or subsoil outside their territorial waters provided that they have sole rights to work that soil or subsoil;
- (k) goods produced there exclusively from products referred to in points (a) to (j).

2. For the purposes of point 1(f) and (g), only the following shall be considered to be vessels and factory ships of the Community and Ceuta and Melilla, vessels and factory ships:

- (a) which are registered or recorded in a Member State or, for Ceuta and Melilla, registered in the ship-registers of the competent local authority (*Registros de Matrícula de Buques de la respectiva Capitanía Marítima*);
- (b) which sail under the flag of a Member State;
- (c) which are owned to an extent of at least 50 % by nationals of Member States, or by a company with its head office in one of these States, of which the manager or managers, chairman of the board of directors or of the supervisory board, and the majority of the members of such boards are nationals of Member States and of which, in addition, in the case of partnerships or limited companies, at least half the capital belongs to those States or to public bodies or nationals of those States;
- (d) of which the master and officers are nationals of Member States; and

(e) of which at least 50 % of the crew are nationals of Member States.

dioxide or other aqueous solutions, removal of damaged parts and like operations);

Article 6

Sufficiently worked or processed products

1. For the purposes of Article 2, products which are not wholly obtained are considered to be sufficiently worked or processed when the conditions set out in the list in Annex B are fulfilled.

Those conditions indicate, for all products covered by Protocol 2 to the Act of Accession of Spain and Portugal, the working or processing which must be carried out on non-originating materials used in manufacturing those products and apply only in relation to those materials. Accordingly, it follows that if a product which has acquired originating status by fulfilling the conditions set out in the list is used in the manufacture of another product, the conditions applicable to the product in which it is incorporated do not apply to it, and no account shall be taken of the non-originating materials which may have been used in its manufacture.

2. By way of derogation from paragraph 1, non-originating materials which, according to the conditions set out in the list in Annex B in respect of a given product, should not be used in the manufacture of that product may nevertheless be used, provided that:

- (a) their total value does not exceed 10 % of the ex-works price of the product;
- (b) any of the percentages given in the list for the maximum value of non-originating materials are not exceeded through the application of this paragraph.

This paragraph shall not apply to products falling within Chapters 50 to 63 of the Harmonised System.

3. Paragraphs 1 and 2 shall apply except as provided in Article 7.

Article 7

Insufficient working or processing

1. Without prejudice to paragraph 2, the following operations shall be considered as insufficient to confer the status of originating products, whether or not the requirements of Article 6 are satisfied:

- (a) operations to ensure the preservation of products in good condition during transport and storage (ventilation, spreading out, drying, chilling, placing in salt, sulphur

(b) simple operations consisting of removal of dust, sifting or screening, sorting, classifying, matching (including the making-up of sets of articles), washing, painting, cutting up;

(c) (i) changes of packaging and breaking up and assembly of packages;

(ii) simple placing in bottles, flasks, bags, cases, boxes, fixing on cards or boards etc., and all other simple packaging operations;

d) affixing marks, labels and other like distinguishing signs on products or their packaging;

e) simple mixing of products, whether or not of different kinds, where one or more components of the mixtures do not meet the conditions laid down in this Annex to enable them to be considered as originating in the Community or in Ceuta and Melilla;

f) simple assembly of parts to constitute a complete product;

g) a combination of two or more operations specified in points (a) to (f);

h) slaughter of animals.

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

Article 8

Unit of qualification

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

Accordingly, it follows that:

- (a) when a product composed of a group or assembly of articles is classified under the terms of the Harmonised System in a single heading, the whole constitutes the unit of qualification;

- (b) when a consignment consists of a number of identical products classified under the same heading of the Harmonised System, each product must be taken individually when applying the provisions of this Regulation.

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

Article 9

Accessories, spare parts and tools

Accessories, spare parts and tools dispatched with a piece of equipment, machine, apparatus or vehicle, which are part of the normal equipment and included in the price thereof or which are not separately invoiced, shall be regarded as one with the piece of equipment, machine, apparatus or vehicle in question.

Article 10

Sets

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

Article 11

Neutral elements

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

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

CHAPTER III

TERRITORIAL REQUIREMENTS

Article 12

Principle of territoriality

1. Except as provided for in Article 2(1)(c) and Articles 3 and 4, the conditions for acquiring originating status set out in Chapter II must be fulfilled at all times and without interruption in the Community or in Ceuta and Melilla.

2. Except as provided for in Articles 3 and 4, where originating goods exported from the Community or Ceuta and Melilla to another country return, they must be considered as non-originating, unless it can be demonstrated to the satisfaction of the customs authorities that:

- (a) the returning goods are the same as those which were exported; and
- (b) they have not undergone any operation beyond that necessary to preserve them in good condition while in that country or while being exported.

Article 13

Direct transport

1. The preferential treatment provided for under this Regulation applies only to products satisfying the requirements of this Regulation, which are transported directly between the Community and Ceuta and Melilla or through the territories of the other countries referred to in Articles 3 and 4.

However, products constituting one single consignment may be transported through other territories with, where necessary, transshipment or temporary warehousing in those territories, provided that they remain under the surveillance of the customs authorities in the country of transit or warehousing and do not undergo operations other than unloading, reloading or any other operation intended to preserve them in good condition.

Originating products may be transported by pipeline across territories other than those referred to in the first subparagraph.

2. Evidence that the conditions referred to in paragraph 1 have been fulfilled shall be supplied to the competent customs authorities in the Community or Ceuta and Melilla by the production of:

- (a) a single transport document covering the passage through the country of transit; or
- (b) a certificate issued by the customs authorities of the country of transit:
 - (i) giving an exact description of the products;
 - (ii) stating the dates of unloading and reloading of the products and, where applicable, an indication of the ships, or the other means of transport used; and
 - (iii) certifying the conditions under which the products remained in the transit-country; or
- (c) failing these, any substantiating documents.

Article 14

Exhibitions

1. Originating products, sent for exhibition in a country other than those referred to in Articles 3 and 4 and, after the exhibition, sold and imported into the Community or Ceuta and Melilla, shall benefit on importation from the provisions of Protocol 2 to the Act of Accession of Spain and Portugal, provided it is shown to the satisfaction of the customs authorities that:

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

2. A proof of origin must be issued or made out in accordance with the provisions of Chapter V and submitted to the competent customs authorities in the Community or Ceuta and Melilla in the normal manner. The name and address of the exhibition must be indicated on it. Where necessary, additional documentary evidence of the nature of the products and the conditions under which they have been exhibited may be required.

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

CHAPTER IV

DRAWBACK OR EXEMPTION OF CUSTOMS DUTIES

Article 15

Prohibition of drawback of, or of exemption from, customs duties

1. Non-originating materials used in the manufacture of products originating in the Community, in Ceuta and Melilla or in one of the other countries referred to in Articles 3 and 4 for which a proof of origin is issued or made out in accordance with the provisions of Chapter V shall not be subject in the Community or in Ceuta and Melilla to drawback of, or exemption from, customs duties of any kind.

Products in Chapter 3 or under heading Nos 1604 and 1605 of the Harmonised System and originating in the Community within the meaning of this Regulation as provided for in Article 2(1)(c), for which a proof of origin is issued or made out in accordance with the provisions of Chapter V shall not be subject in the Community to drawback of, or exemption from, customs duties of any kind.

2. The prohibition in paragraph 1 shall apply to any arrangement for refund, remission or non-payment, partial or complete, of customs duties or charges having an equivalent effect, applicable in the Community or in Ceuta and Melilla to materials used in manufacture and to products covered by the second subparagraph of paragraph 1, where such refund, remission or non-payment applies, expressly or in effect, when products obtained from those materials are exported and not intended for home use.

3. The exporter of products covered by a proof of origin must be able to produce at any time, upon request from the customs authorities, all appropriate documents proving that no drawback has been obtained in respect of the non-originating materials used in the manufacture of the products concerned and that all customs duties or charges having equivalent effect applicable to those materials have actually been paid.

4. The provisions of paragraphs 1, 2 and 3 shall also apply in respect of packaging within the meaning of Article 8(2), accessories, spare parts and tools within the meaning of Article 9, and products in a set within the meaning of Article 10, when such items are non-originating.

5. The provisions of paragraphs 1 to 4 shall not preclude the application of an export refund system for agricultural products, applicable upon export.

CHAPTER V

PROOF OF ORIGIN

Article 16

General requirements

1. Products originating in the Community shall, on importation into Ceuta and Melilla and products originating in Ceuta and Melilla shall, on importation into the Community, benefit from the provisions of Protocol 2 to the Act of Accession of Spain and Portugal upon production of either:

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

2. By way of derogation from paragraph 1, originating products within the meaning of this Regulation shall, in the cases specified in Article 26, benefit from the arrangements without it being necessary to submit any of the documents referred to in paragraph 1.

Article 17

Procedure for the issue of an EUR.1 movement certificate

1. An EUR.1 movement certificate shall be issued by the competent customs authorities of the Community or Ceuta and Melilla on application having been made in writing by the exporter or, under the exporter's responsibility, by his authorised representative.

2. For this purpose, the exporter or his authorised representative shall fill out both the EUR.1 movement certificate and the application form, specimens of which appear in Annex C. These forms shall be completed in one of the official languages of the Community. If they are handwritten, the forms must be completed in ink, and in capital letters. The description of the products must be given in the box reserved for this purpose without leaving any blank lines. Where the box is not completely filled, a horizontal line must be drawn below the last line of the description, the empty space being crossed through.

3. The exporter applying for the issue of an EUR.1 movement certificate must be able to submit at any time, at the request of the competent customs authorities of the Community or Ceuta and Melilla where the EUR.1 movement certificate is issued, all appropriate documents proving the originating status of the products concerned as well as the fulfilment of the other requirements of this Regulation.

4. An EUR.1 movement certificate shall be issued by the competent customs authorities of the Community or Ceuta and Melilla if the products concerned can be considered as products originating in the Community, in Ceuta and Melilla or in one of the other countries referred to in Articles 3 and 4 and fulfil the other requirements of this Regulation.

5. The issuing customs authorities shall take any steps necessary to verify the EUR.1 originating status of the products and the fulfilment of the other requirements of this Regulation. For this purpose, they shall have the right to call for any evidence and to carry out any inspection of the exporter's accounts or any other check considered appropriate.

The customs authorities with responsibility for issuing EUR.1 movement certificate shall ensure that the forms referred to in paragraph 2 are duly completed. In particular, they shall check whether the space reserved for the description of the products has been completed in such a manner as to exclude all possibility of fraudulent additions.

6. The date of issue of the EUR.1 movement certificate must be indicated in Box 11 of the certificate.

7. An EUR.1 movement certificate shall be issued by the customs authorities and made available to the exporter as soon as actual exportation has been effected or ensured.

Article 18

EUR.1 movement certificates issued retrospectively

1. By way of derogation from Article 17(7), an EUR.1 movement certificate may exceptionally be issued after exportation of the products to which it relates if:

- (a) it was not issued at the time of exportation because of errors or involuntary omissions or special circumstances; or
- (b) it is demonstrated to the satisfaction of the customs authorities that an EUR.1 movement certificate was issued but was not accepted at importation for technical reasons.

2. For the implementation of paragraph 1, the exporter must indicate in his application the place and date of exportation of the products to which the EUR.1 movement certificate relates, and state the reasons for his application.

3. The customs authorities may issue an EUR. 1 certificate retrospectively only after verifying that the information supplied in the exporter's application agrees with that in the corresponding file.

4. EUR.1 movement certificates issued retrospectively must be endorsed with one of the following phrases:

— 'EXPEDIDO A POSTERIORI',

— 'UDSTEDT EFTERFØLGENDE',

— 'NACHTRÄGLICH AUSGESTELLT',

— 'ΕΚΔΟΘΕΝ ΕΚ ΤΩΝ ΥΣΤΕΡΩΝ',

— 'ISSUED RETROSPECTIVELY',

— 'DÉLIVRÉ A POSTERIORI',

— 'RILASCIATO A POSTERIORI',

— 'AFGEGEVEN A POSTERIORI',

— 'EMITIDO A POSTERIORI',

— 'ANNETTU JÄLKIKÄTEEN',

— 'UTFÄRDAT I EFTERHAND'.

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

Article 19

Issue of a duplicate EUR.1 movement certificate

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

2. The duplicate issued must be endorsed with one of the following words:

— 'DUPLICADO',

— 'DUPLIKAT',

— 'DUPLIKAT',

— 'ΑΝΤΙΓΡΑΦΟ',

— 'DUPLICATE',

— 'DUPLICATA',

— 'DUPLICATO',

— 'DUPLICAAT',

— 'SEGUNDA VIA',

— 'KAKSOISKAPPALE',

— 'DUPLIKAT'.

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

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

Article 20

Issue of EUR.1 movement certificates on the basis of a proof of origin issued or made out previously

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

Article 21

Conditions for making out an invoice declaration

1. An invoice declaration as referred to in Article 16(1)(b) may be made out:

(a) by an approved exporter within the meaning of Article 22, or

(b) by any exporter for any consignment consisting of one or more packages containing originating products whose total value does not exceed EUR 6 000.

2. An invoice declaration may be made out if the products concerned can be considered as products originating in the Community, in Ceuta and Melilla or in one of the other countries referred to in Articles 3 and 4 and fulfil the other requirements of this Regulation.

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

4. An invoice declaration shall be made out by the exporter by typing, stamping or printing on the invoice, the delivery note or any other commercial document, the declaration, the text of which appears in Annex D, using one of the language versions set out in that Annex, in accordance with the provisions of the domestic law of the exporting country. The declaration may also be handwritten, in which case it must be completed in ink and in capital letters.

5. Invoice declarations shall bear the original handwritten signature of the exporter. However, an approved exporter within the meaning of Article 22 shall not be required to sign such declarations, provided that he gives the customs authorities of the exporting country a written undertaking that he accepts full responsibility for any invoice declaration which identifies him as if it had been signed by him by hand.

6. An invoice declaration may be made out by the exporter when the products to which it relates are exported, or after exportation on condition that it is presented in the importing country no longer than two years after the importation of the products to which it relates.

Article 22

Approved exporter

1. The customs authorities of the exporting Member State may authorise any exporter (hereinafter referred to as 'approved exporter') who frequently exports products covered by this Regulation to make out invoice declarations irrespective of the value of the products concerned. An exporter seeking such authorisation must offer to the satisfaction of the customs authorities all guarantees necessary to verify the originating status of the products as well as the fulfilment of the other requirements of this Regulation.

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

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

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

5. The customs authorities may withdraw the authorisation at any time. They shall do so where the approved exporter no longer offers the guarantees referred to in paragraph 1, no longer fulfils the conditions referred to in paragraph 2 or otherwise makes improper use of the authorisation.

Article 23

Validity of a proof of origin

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

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

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

Article 24

Submission of a proof of origin

Proofs of origin shall be submitted to the customs authorities of the importing country in accordance with the procedures applicable in that country. Those authorities may require a translation of a proof of origin and may also require the import declaration to be accompanied by a statement from the importer to the effect that the products meet the conditions required for the application of this Regulation.

Article 25

Importation by instalments

Where, at the request of the importer and on the conditions laid down by the customs authorities of the importing country, dismantled or non-assembled products within the meaning of

General Rule 2(a) of the Harmonised System falling within Sections XVI and XVII or heading Nos 7308 and 9406 of the Harmonised System are imported by instalments, a single proof of origin for such products shall be submitted to the customs authorities upon importation of the first instalment.

Article 26

Exemptions from a proof of origin

1. Products sent as small packages from private persons to private persons or forming part of travellers' personal luggage shall be admitted as originating products without requiring the submission of a proof of origin, provided that such products are not imported by way of trade and have been declared as meeting the requirements of this Regulation and where there is no doubt as to the veracity of such a declaration. In the case of products sent by post, this declaration can be made on the customs declaration CN22/CN23 or on a sheet of paper annexed to that document.

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

The total value of those products may not exceed EUR 500 in the case of small packages or EUR 1 200 in the case of products forming part of travellers' personal luggage.

Article 27

Supporting documents

The documents referred to in Article 17(3) and Article 21(3) used for the purpose of proving that products covered by an EUR.1 movement certificate or an invoice declaration can be considered as products originating in the Community, in Ceuta and Melilla or in one of the other countries referred to in Articles 3 and 4 and fulfil the other requirements of this Regulation may consist, *inter alia*, of the following:

- (a) direct evidence of the operations carried out by the exporter or supplier to obtain the goods concerned, contained for example in his accounts or internal book-keeping;
- (b) documents proving the originating status of the materials used, issued or made out in the Community or Ceuta and Melilla, where these documents are used in accordance with domestic law;

(c) documents proving the working or processing of the materials in the Community or Ceuta and Melilla, issued or made out in the Community or Ceuta and Melilla, where these documents are used in accordance with domestic law;

(d) EUR.1 movement certificates or invoice declarations, proving the originating status of the materials used, issued or made out in the Community or Ceuta and Melilla in accordance with this Regulation, or in one of the other countries referred to in Articles 3 and 4, in accordance with rules of origin which are identical to the rules in this Regulation.

Article 28

Preservation of proofs of origin and supporting documents

1. The exporter applying for the issue of an EUR.1 movement certificate shall keep, for at least three years, the documents referred to in Article 17(3).

2. The exporter making out an invoice declaration shall keep, for at least three years, a copy of that invoice declaration as well as the documents referred to in Article 21(3).

3. The customs authorities of the exporting country issuing an EUR.1 movement certificate shall keep, for at least three years, the application form referred to in Article 17(2).

4. The customs authorities of the importing country shall keep for at least three years the EUR.1 movement certificates and the invoice declarations submitted to them.

Article 29

Discrepancies and formal errors

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

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

*Article 30***Amounts expressed in euro**

1. Amounts in the national currency of the exporting Member State or applied in Ceuta and Melilla equivalent to the amounts expressed in euro shall be the equivalent in that national currency of the amounts expressed in euro as at the first working day in October 1999 and shall be communicated to the Member States by the Commission.

2. When the amounts exceed the corresponding amounts fixed by the importing Member State, the latter shall accept them if the products are invoiced in the currency of the exporting Member State. When the products are invoiced in the currency of another Member State, the importing Member State shall recognise the amount notified by the Member State concerned.

CHAPTER VI

ARRANGEMENTS FOR ADMINISTRATIVE COOPERATION*Article 31***Mutual assistance**

1. The Spanish customs authorities and the customs authorities of the other Member States shall provide each other, through the European Commission, with specimen impressions of stamps used in their customs offices for the issue of EUR.1 movement certificates and with the addresses of the customs authorities responsible for verifying those certificates and invoice declarations.

2. In order to ensure the proper application of this Regulation, Spain and the other Member States shall assist each other, through their respective customs administrations, in checking the authenticity of the EUR.1 movement certificates or the invoice declarations and the correctness of the information given in these documents.

*Article 32***Verification of proofs of origin**

1. Subsequent verifications of proofs of origin shall be carried out at random or whenever the customs authorities of the importing Member State have reasonable doubts as to the authenticity of such documents, the originating status of the products concerned or the fulfilment of the other requirements of this Regulation.

2. For the purposes of implementing the provisions of paragraph 1, the customs authorities of the importing Member State shall return the EUR.1 movement certificate and the invoice, if it has been submitted, the invoice declaration, or a copy of these

documents, to the customs authorities of the exporting Member State giving, where appropriate, the reasons of substance or form for the enquiry. Any documents and information obtained suggesting that the information given on the proof of origin is incorrect shall be forwarded in support of the request for a posteriori verification.

3. The a posteriori verification shall be carried out by the customs authorities of the exporting Member State. For this purpose, they shall have the right to call for any evidence and to carry out any inspection of the exporter's accounts or any other check considered appropriate.

4. If the customs authorities of the importing Member State decide to suspend the grant of preferential treatment to the product concerned while awaiting the results of the verification, release of the products shall be offered to the importer subject to any precautionary measures judged necessary.

5. The customs authorities requesting the a posteriori verification shall be informed of the results as soon as possible. These results must indicate clearly whether the documents are authentic and whether the products concerned can be considered as products originating in the Community, Ceuta and Melilla or one of the other countries referred to in Articles 3 and 4 and fulfil the other requirements of this Regulation.

6. In cases of reasonable doubt and if there is no reply within 10 months of the date of the request for a posteriori verification or if the reply does not contain sufficient information to determine the authenticity of the document in question or the real origin of the products, the customs authorities requesting the verification shall, except in exceptional circumstances, refuse to grant the preferences.

*Article 33***Dispute settlement**

Where disputes arise in relation to the verifications referred to in Article 32 which cannot be settled between the customs authorities requesting the verification and the customs authorities responsible for carrying it out or where they raise a question as to the interpretation of this Regulation, they shall be submitted to the Customs Code Committee instituted by Council Regulation (EEC) No 2913/92⁽¹⁾.

The settlement of disputes between the importer and the customs authorities of the importing country shall be in accordance with the legislation of that country.

⁽¹⁾ OJ L 302, 19.10.1992, p. 1.

Article 34

exporter's request, if the treatment or processing undergone is in conformity with the provisions of this Regulation.

Penalties

Penalties shall be imposed on any person who draws up, or causes to be drawn up, a document which contains incorrect information for the purpose of obtaining preferential treatment for products. The penalties provided for must be effective, proportionate and dissuasive.

*Article 35***Free zones**

1. The Member States shall take all necessary steps to ensure that products traded under cover of a proof of origin which, in the course of transport, use a free zone situated in their territory, are not substituted by other goods and do not undergo handling other than normal operations designed to preserve them in good condition.

2. By way of derogation from paragraph 1, when products originating in the Community or Ceuta and Melilla are imported into a free zone under cover of a proof of origin and undergo treatment or processing, the competent customs authorities shall issue a new EUR.1 movement certificate at the

CHAPTER VII

FINAL PROVISIONS*Article 36***Repeal**

Regulation (EEC) No 1135/88 is hereby repealed.

References to the repealed Regulation shall be construed as references to this Regulation.

*Article 37***Entry into force**

This Regulation shall enter into force on the third day following that of its publication in the *Official Journal of the European Communities*.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 5 December 2000.

For the Council

The President

C. PIERRET

ANNEX A

INTRODUCTORY NOTES TO THE LIST IN ANNEX B

Note 1:

The list sets out the conditions required for all products to be considered as sufficiently worked or processed within the meaning of Article 6 of this Regulation.

Note 2:

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

Note 3:

- 3.1. The provisions of Article 6 of this Regulation, concerning products having acquired originating status which are used in the manufacture of other products, shall apply, regardless of whether this status has been acquired inside the factory where these products are used or in another factory in the Community or in Ceuta and Melilla.

Example:

An engine of heading No 8407, for which the rule states that the value of the non-originating materials which may be incorporated may not exceed 40 % of the ex-works price, is made from 'other alloy steel roughly shaped by forging' of heading No ex 7224.

If this forging has been forged in the Community from a non-originating ingot, it has already acquired originating status by virtue of the rule for heading No ex 7224 in the list. The forging can then count as originating in the value-calculation for the engine, regardless of whether it was produced in the same factory or in another factory in the Community. The value of the non-originating ingot is thus not taken into account when adding up the value of the non-originating materials used.

- 3.2. The rule in the list represents the minimum amount of working or processing required, and the carrying-out of more working or processing also confers originating status; conversely, the carrying-out of less working or processing cannot confer originating status. Thus, if a rule provides that non-originating material, at a certain level of manufacture, may be used, the use of such material at an earlier stage of manufacture is allowed, and the use of such material at a later stage is not.

- 3.3. Without prejudice to Note 3.2, where a rule states that 'materials of any heading' may be used, materials of the same heading as the product may also be used, subject, however, to any specific limitations which may also be contained in the rule. However, the expression 'manufacture from materials of any heading, including other materials of heading No ...' means that only materials classified in the same heading as the product and of a different description than that of the product as given in column 2 of the list may be used.
- 3.4. When a rule in the list specifies that a product may be manufactured from more than one material, this means that one or more materials may be used. It does not require that all be used.

Example:

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

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

Example:

The rule for prepared foods of heading No 1904, which specifically excludes the use of cereals and their derivatives, does not prevent the use of mineral salts, chemicals and other additives which are not products from cereals.

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

Example:

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

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

Note 4:

- 4.1. The term 'natural fibres' is used in the list to refer to fibres other than artificial or synthetic fibres. It is restricted to the stages before spinning takes place, including waste, and, unless otherwise specified, includes fibres which have been carded, combed or otherwise processed, but not spun.
- 4.2. The term 'natural fibres' includes horsehair of heading No 0503, silk of heading Nos 5002 and 5003, as well as wool fibres and fine or coarse animal hair of heading Nos 5101 to 5105, cotton fibres of heading Nos 5201 to 5203, and other vegetable fibres of heading Nos 5301 to 5305.
- 4.3. The terms 'textile pulp', 'chemical materials' and 'paper-making materials' are used in the list to describe the materials, not classified in Chapters 50 to 63, which can be used to manufacture artificial, synthetic or paper fibres or yarns.
- 4.4. The term 'man-made staple fibres' is used in the list to refer to synthetic or artificial filament tow, staple fibres or waste, of heading Nos 5501 to 5507.

Note 5:

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

The following are the basic textile materials:

- silk,
- wool,
- coarse animal hair,
- fine animal hair,
- horsehair,
- cotton,
- paper-making materials and paper,
- flax,
- true hemp,
- jute and other textile bast fibres,
- sisal and other textile fibres of the genus *Agave*,
- coconut, abaca, ramie and other vegetable textile fibres,
- synthetic man-made filaments,
- artificial man-made filaments,
- current-conducting filaments,
- synthetic man-made staple fibres of polypropylene,
- synthetic man-made staple fibres of polyester,
- synthetic man-made staple fibres of polyamide,
- synthetic man-made staple fibres of polyacrylonitrile,
- synthetic man-made staple fibres of polyimide,
- synthetic man-made staple fibres of polytetrafluoroethylene,
- synthetic man-made staple fibres of polyphenylene sulphide,
- synthetic man-made staple fibres of polyvinyl chloride,
- other synthetic man-made staple fibres,
- artificial man-made staple fibres of viscose,
- other artificial man-made staple fibres,
- yarn made of polyurethane segmented with flexible segments of polyether, whether or not gimped,
- yarn made of polyurethane segmented with flexible segments of polyester, whether or not gimped,

- products of heading No 5605 (metallised yarn) incorporating strip consisting of a core of aluminium foil or of a core of plastic film whether or not coated with aluminium powder, of a width not exceeding 5 mm, sandwiched by means of a transparent or coloured adhesive between two layers of plastic film,
- other products of heading No 5605.

Example:

A yarn, of heading No 5205, made from cotton fibres of heading No 5203 and synthetic staple fibres of heading No 5506, is a mixed yarn. Therefore, non-originating synthetic staple fibres which do not satisfy the origin-rules (which require manufacture from chemical materials or textile pulp) may be used up to a weight of 10 % of the yarn.

Example:

A woollen fabric, of heading No 5112, made from woollen yarn of heading No 5107 and synthetic yarn of staple fibres of heading No 5509, is a mixed fabric. Therefore, synthetic yarn which does not satisfy the origin-rules (which require manufacture from chemical materials or textile pulp), or woollen yarn which does not satisfy the origin-rules (which require manufacture from natural fibres, not carded or combed or otherwise prepared for spinning), or a combination of the two, may be used provided their total weight does not exceed 10 % of the weight of the fabric.

Example:

Tufted textile fabric, of heading No 5802, made from cotton yarn of heading No 5205 and cotton fabric of heading No 5210, is only a mixed product if the cotton fabric is itself a mixed fabric made from yarns classified in two separate headings, or if the cotton yarns used are themselves mixtures.

Example:

If the tufted textile fabric concerned had been made from cotton yarn of heading No 5205 and synthetic fabric of heading No 5407, then, obviously, the yarns used are two separate basic textile materials and the tufted textile fabric is, accordingly, a mixed product.

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

Note 6:

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

Example:

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

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

Note 7:

- 7.1. For the purposes of headings Nos ex 2707, 2713 to 2715, ex 2901, ex 2902 and ex 3403, the 'specific processes' are the following:
- (a) vacuum-distillation;
 - (b) redistillation by a very thorough fractionation process ⁽¹⁾
 - (c) cracking;
 - (d) reforming;
 - (e) extraction by means of selective solvents;
 - (f) the process comprising all of the following operations: processing with concentrated sulphuric acid, oleum or sulphuric anhydride; neutralisation with alkaline agents; decolourisation and purification with naturally active earth, activated earth, activated charcoal or bauxite;
 - (g) polymerisation;
 - (h) alkylation;
 - (i) isomerisation.
- 7.2. For the purposes of heading Nos 2710, 2711 and 2712, the 'specific processes' are the following:
- (a) vacuum-distillation;
 - (b) redistillation by a very thorough fractionation process ⁽¹⁾;
 - (c) cracking;
 - (d) reforming;
 - (e) extraction by means of selective solvents;
 - (f) the process comprising all of the following operations: processing with concentrated sulphuric acid, oleum or sulphuric anhydride; neutralisation with alkaline agents; decolourisation and purification with naturally active earth, activated earth, activated charcoal or bauxite;
 - (g) polymerisation;
 - (h) alkylation;
 - (ij) isomerisation;
 - (k) in respect of heavy oils of heading No ex 2710 only, desulphurisation with hydrogen, resulting in a reduction of at least 85 % of the sulphur-content of the products processed (ASTM D 1266-59 T method);
 - (l) in respect of products of heading No 2710 only, deparaffining by a process other than filtering;
 - (m) in respect of heavy oils of heading No ex 2710 only, treatment with hydrogen, at a pressure of more than 20 bar and a temperature of more than 250 °C, with the use of a catalyst, other than to effect desulphurisation, when the hydrogen constitutes an active element in a chemical reaction. The further treatment, with hydrogen, of lubricating oils of heading No ex 2710 (for example hydrofinishing or decolourisation), in order, more especially, to improve colour or stability shall not, however, be deemed to be a specific process;
 - (n) in respect of fuel oils of heading No ex 2710 only, atmospheric distillation, on condition that less than 30 % of these products distils, by volume, including losses, at 300 °C, by the ASTM D 86 method;
 - (o) in respect of heavy oils other than gas oils and fuel oils of heading No ex 2710 only, treatment by means of a high-frequency electrical brush-discharge.
- 7.3. For the purposes of heading Nos ex 2707, 2713 to 2715, ex 2901, ex 2902 and ex 3403, simple operations, such as cleaning, decanting, desalting, water-separation, filtering, colouring, marking, obtaining a sulphur-content as a result of mixing products with different sulphur-contents, or any combination of these operations or like operations, do not confer origin.

⁽¹⁾ See Additional Explanatory Note 4(b) to Chapter 27 of the Combined Nomenclature.

ANNEX B

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

The products mentioned in the list may not all be covered by this Regulation. It is, therefore, necessary to consult the other parts of Protocol 2 to the Act of Accession of Spain and Portugal.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
Chapter 1	Live animals	All the animals of Chapter 1 used must be wholly obtained	
Chapter 2	Meat and edible meat offal	Manufacture in which all the materials of Chapters 1 and 2 used must be wholly obtained	
Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates	Manufacture in which all the materials of Chapter 3 used must be wholly obtained	
ex Chapter 4	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included; except for:	Manufacture in which all the materials of Chapter 4 used must be wholly obtained	
0403	Buttermilk, curdled milk and cream, yoghurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa	Manufacture in which: <ul style="list-style-type: none"> — all the materials of Chapter 4 used must be wholly obtained, — any fruit juice (except those of pineapple, lime or grapefruit) of heading No 2009 used must already be originating, — the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	
ex Chapter 5	Products of animal origin, not elsewhere specified or included; except for:	Manufacture in which all the materials of Chapter 5 used must be wholly obtained	
ex 0502	Prepared pigs', hogs' or boars' bristles and hair	Cleaning, disinfecting, sorting and straightening of bristles and hair	
Chapter 6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage	Manufacture in which: <ul style="list-style-type: none"> — all the materials of Chapter 6 used must be wholly obtained, — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
Chapter 7	Edible vegetables and certain roots and tubers	Manufacture in which all the materials of Chapter 7 used must be wholly obtained	
Chapter 8	Edible fruit and nuts; peel of citrus fruits or melons	Manufacture in which: <ul style="list-style-type: none"> — all the fruit and nuts used must be wholly obtained, — the value of any materials of Chapter 17 used does not exceed 30 % of the value of the ex-works price of the product 	
ex Chapter 9	Coffee, tea, maté and spices; except for:	Manufacture in which all the materials of Chapter 9 used must be wholly obtained	
0901	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion	Manufacture from materials of any heading	
0902	Tea, whether or not flavoured	Manufacture from materials of any heading	
ex 0910	Mixtures of spices	Manufacture from materials of any heading	
Chapter 10	Cereals	Manufacture in which all the materials of Chapter 10 used must be wholly obtained	
ex Chapter 11	Products of the milling industry; malt; starches; inulin; wheat gluten; except for:	Manufacture in which all the cereals, edible vegetables, roots and tubers of heading No 0714 or fruit used must be wholly obtained	
ex 1106	Flour, meal and powder of the dried, shelled leguminous vegetables of heading No 0713	Drying and milling of leguminous vegetables of heading No 0708	
Chapter 12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder	Manufacture in which all the materials of Chapter 12 used must be wholly obtained	
1301	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams)	Manufacture in which the value of any materials of heading No 1301 used may not exceed 50 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
1302	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products: <ul style="list-style-type: none"> — Mucilages and thickeners, modified, derived from vegetable products — Other 	Manufacture from non-modified mucilages and thickeners	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
Chapter 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included	Manufacture in which all the materials of Chapter 14 used must be wholly obtained	
ex Chapter 15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes; except for: 1501 Pig fat (including lard) and poultry fat, other than that of heading No 0209 or 1503: <ul style="list-style-type: none"> — Fats from bones or waste — Other 1502 Fats of bovine animals, sheep or goats, other than those of heading No 1503: <ul style="list-style-type: none"> — Fats from bones or waste — Other 	Manufacture in which all the materials used are classified within a heading other than that of the product Manufacture from materials of any heading except those of heading No 0203, 0206 or 0207 or bones of heading No 0506 Manufacture from meat or edible offal of swine of heading No 0203 or 0206 or of meat and edible offal of poultry of heading No 0207 Manufacture from materials of any heading except those of heading No 0201, 0202, 0204 or 0206 or bones of heading No 0506 Manufacture in which all the materials of Chapter 2 used must be wholly obtained	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
1504	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified:		
	— Solid fractions	Manufacture from materials of any heading including other materials of heading No 1504	
	— Other	Manufacture in which all the materials of Chapters 2 and 3 used must be wholly obtained	
ex 1505	Refined lanolin	Manufacture from crude wool grease of heading No 1505	
1506	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified:		
	— Solid fractions	Manufacture from materials of any heading including other materials of heading No 1506	
	— Other	Manufacture in which all the materials of Chapter 2 used must be wholly obtained	
1507 to 1515	Vegetable oils and their fractions:		
	— Soya, ground nut, palm, copra, palm kernel, babassu, tung and oiticica oil, myrtle wax and Japan wax, fractions of jojoba oil and oils for technical or industrial uses other than the manufacture of foodstuffs for human consumption	Manufacture in which all the materials used are classified within a heading other than that of the product	
	— Solid fractions, except for that of jojoba oil	Manufacture from other materials of heading Nos 1507 to 1515	
	— Other	Manufacture in which all the vegetable materials used must be wholly obtained	
1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	Manufacture in which:	
		— all the materials of Chapter 2 used must be wholly obtained,	
		— all the vegetable materials used must be wholly obtained. However, materials of heading Nos 1507, 1508, 1511 and 1513 may be used	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
1517	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading No 1516	Manufacture in which: <ul style="list-style-type: none"> — all the materials of Chapters 2 and 4 used must be wholly obtained, — all the vegetable materials used must be wholly obtained. However, materials of heading Nos 1507, 1508, 1511 and 1513 may be used 	
Chapter 16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates	Manufacture from animals of Chapter 1. All the materials of Chapter 3 used must be wholly obtained	
ex Chapter 17	Sugars and sugar confectionery; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 1701	Cane or beet sugar and chemically pure sucrose, in solid form, containing added flavouring or colouring matter	Manufacture in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product	
1702	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel: <ul style="list-style-type: none"> — Chemically-pure maltose and fructose — Other sugars in solid form, containing added flavouring or colouring matter — Other 	Manufacture from materials of any heading including other materials of heading No 1702 Manufacture in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product Manufacture in which all the materials used must already be originating	
ex 1703	Molasses resulting from the extraction or refining of sugar, containing added flavouring or colouring matter	Manufacture in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
1704	Sugar confectionery (including white chocolate), not containing cocoa	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	
Chapter 18	Cocoa and cocoa preparations	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	
1901	Malt extract; food preparations of flour, 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 heading Nos 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included: <ul style="list-style-type: none"> — Malt extract — Other 	Manufacture from cereals of Chapter 10 Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of the materials of each of Chapters 4 and 17 used does not exceed 30 % of the ex-works price of the product 	
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared: <ul style="list-style-type: none"> — Containing 20 % or less by weight of meat, meat offal, fish, crustaceans or molluscs 	Manufacture in which all the cereals and derivatives (except durum wheat and its derivatives) used must be wholly obtained	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
1902 (cont'd)	— Containing more than 20 % by weight of meat, meat offal, fish, crustaceans or molluscs	Manufacture in which: <ul style="list-style-type: none"> — all cereals and derivatives (except durum wheat and its derivatives) used must be wholly obtained, — all the materials of Chapters 2 and 3 used must be wholly obtained 	
1903	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or similar forms	Manufacture from materials of any heading except potato starch of heading No 1108	
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form, or in the form of flakes or other worked grains (except flour and meal), precooked, or otherwise prepared, not elsewhere specified or included	Manufacture: <ul style="list-style-type: none"> — from materials not classified within heading No 1806, — in which all the cereals and flour (except durum wheat and its derivatives, and <i>Zea indurata</i> maize) used must be wholly obtained ⁽¹⁾, — in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product 	
1905	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	Manufacture from materials of any heading except those of Chapter 11	
ex Chapter 20	Preparations of vegetables, fruit, nuts or other parts of plants; except for:	Manufacture in which all the fruit, nuts or vegetables used must be wholly obtained	
ex 2001	Yams, sweet potatoes and similar edible parts of plants containing 5 % or more by weight of starch, prepared or preserved by vinegar or acetic acid	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 2004 and ex 2005	Potatoes in the form of flour, meal or flakes, prepared or preserved otherwise than by vinegar or acetic acid	Manufacture in which all the materials used are classified within a heading other than that of the product	
2006	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)	Manufacture in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product	

⁽¹⁾ The exception concerning *Zea indurata* maize is applicable until 31 December 2002.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
2103	<p>Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:</p> <p>— Sauces and preparations therefor; mixed condiments and mixed seasonings</p> <p>— Mustard flour and meal and prepared mustard</p>	<p>Manufacture in which all the materials used are classified within a heading other than that of the product. However, mustard flour or meal or prepared mustard may be used</p> <p>Manufacture from materials of any heading</p>	
ex 2104	Soups and broths and preparations therefor	Manufacture from materials of any heading except prepared or preserved vegetables of heading Nos 2002 to 2005	
2106	Food preparations not elsewhere specified or included	<p>Manufacture in which:</p> <p>— all the materials used are classified within a heading other than that of the product,</p> <p>— the value of the materials of each of Chapters 4 and 17 used does not exceed 30 % of the ex-works price of the product</p>	
ex Chapter 22	Beverages, spirits and vinegar; except for:	<p>Manufacture in which:</p> <p>— all the materials used are classified within a heading other than that of the product,</p> <p>— all the grapes or any material derived from grapes used must be wholly obtained</p>	
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading No 2009	<p>Manufacture in which:</p> <p>— all the materials used are classified within a heading other than that of the product,</p> <p>— the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product,</p> <p>— any fruit juice used (except for pineapple, lime and grapefruit juices) must already be originating</p>	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength	Manufacture: <ul style="list-style-type: none"> — from materials not classified within heading No 2207 or 2208, — in which all the grapes or any material derived from grapes used must be wholly obtained or if all the other materials used are already originating, arrack may be used up to a limit of 5 % by volume 	
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages	Manufacture: <ul style="list-style-type: none"> — from materials not classified within heading No 2207 or 2208, — in which all the grapes or any material derived from grapes used must be wholly obtained or if all the other materials used are already originating, arrack may be used up to a limit of 5 % by volume 	
ex Chapter 23	Residues and waste from the food industries; prepared animal fodder; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 2301	Whale meal; flours, meals and pellets of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption	Manufacture in which all the materials of Chapters 2 and 3 used must be wholly obtained	
ex 2303	Residues from the manufacture of starch from maize (excluding concentrated steeping liquors), of a protein content, calculated on the dry product, exceeding 40 % by weight	Manufacture in which all the maize used must be wholly obtained	
ex 2306	Oil cake and other solid residues resulting from the extraction of olive oil, containing more than 3 % of olive oil	Manufacture in which all the olives used must be wholly obtained	
2309	Preparations of a kind used in animal feeding	Manufacture in which: <ul style="list-style-type: none"> — all the cereals, sugar or molasses, meat or milk used must already be originating, — all the materials of Chapter 3 used must be wholly obtained 	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex Chapter 24	Tobacco and manufactured tobacco substitutes; except for:	Manufacture in which all the materials of Chapter 24 used must be wholly obtained	
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes	Manufacture in which at least 70 % by weight of the unmanufactured tobacco or tobacco refuse of heading No 2401 used must already be originating	
ex 2403	Smoking tobacco	Manufacture in which at least 70 % by weight of the unmanufactured tobacco or tobacco refuse of heading No 2401 used must already be originating	
ex Chapter 25	Salt; sulphur; earths and stone; plastering materials, lime and cement; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 2504	Natural crystalline graphite, with enriched carbon content, purified and ground	Enriching of the carbon content, purifying and grinding of crude crystalline graphite	
ex 2515	Marble, merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape, of a thickness not exceeding 25 cm	Cutting, by sawing or otherwise, of marble (even if already sawn) of a thickness exceeding 25 cm	
ex 2516	Granite, porphyry, basalt, sandstone and other monumental or building stone, merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape, of a thickness not exceeding 25 cm	Cutting, by sawing or otherwise, of stone (even if already sawn) of a thickness exceeding 25 cm	
ex 2518	Calcined dolomite	Calcination of dolomite not calcined	
ex 2519	Crushed natural magnesium carbonate (magnesite), in hermetically-sealed containers, and magnesium oxide, whether or not pure, other than fused magnesia or dead-burned (sintered) magnesia	Manufacture in which all the materials used are classified within a heading other than that of the product. However, natural magnesium carbonate (magnesite) may be used	
ex 2520	Plasters specially prepared for dentistry	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 2524	Asbestos fibres	Manufacture from asbestos concentrate	
ex 2525	Mica powder	Grinding of mica or mica waste	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 2530	Earth colours, calcined or powdered	Calcination or grinding of earth colours	
Chapter 26	Ores, slag and ash	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 27	Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 2707	Oils in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents, being oils similar to mineral oils obtained by distillation of high temperature coal tar, of which more than 65 % by volume distils at a temperature of up to 250 °C (including mixtures of petroleum spirit and benzole), for use as power or heating fuels	Operations of refining and/or one or more specific process(es) ⁽¹⁾ or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product	
ex 2709	Crude oils obtained from bituminous minerals	Destructive distillation of bituminous materials	
2710	Petroleum oils and oils obtained from bituminous materials, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous materials, these oils being the basic constituents of the preparations	Operations of refining and/or one or more specific process(es) ⁽²⁾ or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product	
2711	Petroleum gases and other gaseous hydrocarbons	Operations of refining and/or one or more specific process(es) ⁽²⁾ or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product	

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

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

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
2712	Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured	Operations of refining and/or one or more specific process(es) ⁽¹⁾	or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product
2713	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous materials	Operations of refining and/or one or more specific process(es) ⁽²⁾	or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product
2714	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks	Operations of refining and/or one or more specific process(es) ⁽²⁾	or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product
2715	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs)	Operations of refining and/or one or more specific process(es) ⁽²⁾	or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product

⁽¹⁾ For the special conditions relating to 'specific processes' see Introductory Note 7.2.

⁽²⁾ For the special conditions relating to 'specific processes' see Introductory Notes 7.1 and 7.3.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	
ex 2805	'Mischmetall'	Manufacture by electrolytic or thermal treatment in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 2811	Sulphur trioxide	Manufacture from sulphur dioxide	
ex 2833	Aluminium sulphate	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 2840	Sodium perborate	Manufacture from disodium tetraborate pentahydrate	
ex Chapter 29	Organic chemicals; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	
ex 2901	Acyclic hydrocarbons for use as power or heating fuels	<p>Operations of refining and/or one or more specific process(es) ⁽¹⁾</p> <p>or</p> <p>Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product</p>	

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

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 2902	Cyclanes and cyclenes (other than azulenes), benzene, toluene, xylenes, for use as power or heating fuels	Operations of refining and/or one or more specific process(es) ⁽¹⁾ or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used, provided their value does not exceed 50 % of the ex-works price of the product	
ex 2905	Metal alcoholates of alcohols of this heading and of ethanol	Manufacture from materials of any heading, including other materials of heading No 2905. However, metal alcoholates of this heading may be used, provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
2915	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	Manufacture from materials of any heading. However, the value of all the materials of heading Nos 2915 and 2916 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 2932	— Internal ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	Manufacture from materials of any heading. However, the value of all the materials of heading No 2909 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	— Cyclic acetals and internal hemiacetals and their halogenated, sulphonated, nitrated or nitrosated derivatives	Manufacture from materials of any heading	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
2933	Heterocyclic compounds with nitrogen hetero-atom(s) only	Manufacture from materials of any heading. However, the value of all the materials of heading Nos 2932 and 2933 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
2934	Nucleic acids and their salts; other heterocyclic compounds	Manufacture from materials of any heading. However, the value of all the materials of heading Nos 2932, 2933 and 2934 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 30	Pharmaceutical products; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	

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

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
3002	<p>Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products:</p> <p>— Products consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses or unmixed products for these uses, put up in measured doses or in forms or packings for retail sale</p> <p>— Other</p> <p>— — Human blood</p> <p>— — Animal blood prepared for therapeutic or prophylactic uses</p> <p>— — Blood fractions other than antisera, haemoglobin, blood globulins and serum globulins</p> <p>— — Haemoglobin, blood globulins and serum globulins</p> <p>— — Other</p>	<p>Manufacture from materials of any heading, including other materials of heading No 3002. The materials of this description may also be used, provided their value does not exceed 20 % of the ex-works price of the product</p>	<p>Manufacture from materials of any heading, including other materials of heading No 3002. The materials of this description may also be used, provided their value does not exceed 20 % of the ex-works price of the product</p> <p>Manufacture from materials of any heading, including other materials of heading No 3002. The materials of this description may also be used, provided their value does not exceed 20 % of the ex-works price of the product</p> <p>Manufacture from materials of any heading, including other materials of heading No 3002. The materials of this description may also be used, provided their value does not exceed 20 % of the ex-works price of the product</p> <p>Manufacture from materials of any heading, including other materials of heading No 3002. The materials of this description may also be used, provided their value does not exceed 20 % of the ex-works price of the product</p>

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
3003 and 3004	Medicaments (excluding goods of heading No 3002, 3005 or 3006): — Obtained from amikacin of heading No 2941 — Other	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials of heading No 3003 or 3004 may be used provided their value, taken together, does not exceed 20 % of the ex-works price of the product Manufacture in which: — all the materials used are classified within a heading other than that of the product. However, materials of heading No 3003 or 3004 may be used provided their value, taken together, does not exceed 20 % of the ex-works price of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 31 ex 3105	Fertilisers; except for: Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorous and potassium; other fertilisers; goods of this Chapter, in tablets or similar forms or in packages of a gross weight not exceeding 10 kg, except for: — sodium nitrate — calcium cyanamide — potassium sulphate — magnesium potassium sulphate	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product Manufacture in which: — all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 3201	Tannins and their salts, ethers, esters and other derivatives	Manufacture from tanning extracts of vegetable origin	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3205	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes ⁽¹⁾	Manufacture from materials of any heading, except heading Nos 3203, 3204 and 3205. However, materials from heading No 3205 may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3301	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils	Manufacture from materials of any heading, including materials of a different 'group' ⁽²⁾ in this heading. However, materials of the same group may be used, provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modelling pastes, 'dental waxes' and dental preparations with a basis of plaster; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3403	Lubricating preparations containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals	Operations of refining and/or one or more specific process(es) ⁽³⁾ or Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product	

⁽¹⁾ Note 3 to Chapter 32 says that these preparations are those of a kind used for colouring any material or used as ingredients in the manufacture of colouring preparations, provided they are not classified in another heading in Chapter 32.

⁽²⁾ A 'group' is regarded as any part of the heading separated from the rest by a semi-colon.

⁽³⁾ For the special conditions relating to 'specific processes' see Introductory Notes 7.1 and 7.3.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
3404	<p>Artificial waxes and prepared waxes:</p> <p>— With a basis of paraffin, petroleum waxes, waxes obtained from bituminous minerals, slack wax or scale wax</p> <p>— Other</p>	<p>Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product</p> <p>Manufacture from materials of any heading, except:</p> <p>— hydrogenated oils having the character of waxes of heading No 1516,</p> <p>— fatty acids not chemically defined or industrial fatty alcohols having the character of waxes of heading No 3823,</p> <p>— materials of heading No 3404</p> <p>However, these materials may be used provided their value does not exceed 20 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>
ex Chapter 35	<p>Albuminoidal substances; modified starches; glues; enzymes; except for:</p> <p>3505 Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches:</p> <p>— Starch ethers and esters</p> <p>— Other</p> <p>ex 3507 Prepared enzymes not elsewhere specified or included</p>	<p>Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product</p> <p>Manufacture from materials of any heading, including other materials of heading No 3505</p> <p>Manufacture from materials of any heading, except those of heading No 1108</p> <p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
Chapter 36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 37 3701	Photographic or cinematographic goods; except for: Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs: — Instant print film for colour photography, in packs — Other	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product Manufacture in which all the materials used are classified within a heading other than heading No 3701 or 3702. However, materials from heading No 3702 may be used provided their value does not exceed 30 % of the ex-works price of the product Manufacture in which all the materials used are classified within a heading other than heading No 3701 or 3702. However, materials from heading Nos 3701 and 3702 may be used provided their value, taken together, does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3702	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed	Manufacture in which all the materials used are classified within a heading other than heading No 3701 or 3702	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3704	Photographic plates, film paper, paperboard and textiles, exposed but not developed	Manufacture in which all the materials used are classified within a heading other than heading Nos 3701 to 3704	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 38	Miscellaneous chemical products; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 3801	<ul style="list-style-type: none"> — Colloidal graphite in suspension in oil and semi-colloidal graphite; carbonaceous pastes for electrodes — Graphite in paste form, being a mixture of more than 30 % by weight of graphite with mineral oils 	<p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p> <p>Manufacture in which the value of all the materials of heading No 3403 used does not exceed 20 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>
ex 3803	Refined tall oil	Refining of crude tall oil	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3805	Spirits of sulphate turpentine, purified	Purification by distillation or refining of raw spirits of sulphate turpentine	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3806	Ester gums	Manufacture from resin acids	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3807	Wood pitch (wood tar pitch)	Distillation of wood tar	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3808	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the products	
3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the products	
3810	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the products	
3811	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils:		

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
3811 (cont'd)	<ul style="list-style-type: none"> — Prepared additives for lubricating oil, containing petroleum oils or oils obtained from bituminous minerals — Other 	<p>Manufacture in which the value of all the materials of heading No 3811 used does not exceed 50 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>
3812	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3813	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3814	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3818	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3819	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3820	Anti-freezing preparations and prepared de-icing fluids	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3822	Diagnostic or laboratory reagents on a backing and prepared diagnostic or laboratory reagents, whether or not on a backing, other than those of heading No 3002 or 3006	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3823	<p>Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:</p> <ul style="list-style-type: none"> — Industrial monocarboxylic fatty acids, acid oils from refining 	<p>Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product</p>	<p>Manufacture in which all the materials used are classified within a heading other than that of the product</p>

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
3823 (cont'd)	— Industrial fatty alcohols	Manufacture from materials of any heading including other materials of heading No 3823	
3824	<p>Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included; residual products of the chemical or allied industries, not elsewhere specified or included:</p> <p>— The following of this heading:</p> <p>— — Prepared binders for foundry moulds or cores based on natural resinous products</p> <p>— — Naphthenic acids, their water insoluble salts and their esters</p> <p>— — Sorbitol other than that of heading No 2905</p> <p>— — Petroleum sulphonates, excluding petroleum sulphonates of alkali metals, of ammonium or of ethanolamines; thiophenated sulphonic acids of oils obtained from bituminous minerals, and their salts</p> <p>— — Ion exchangers</p> <p>— — Getters for vacuum tubes</p> <p>— — Alkaline iron oxide for the purification of gas</p> <p>— — Ammoniacal gas liquors and spent oxide produced in coal gas purification</p> <p>— — Sulphonaphthenic acids, their water insoluble salts and their esters</p> <p>— — Fusel oil and Dippel's oil</p> <p>— — Mixtures of salts having different anions</p> <p>— — Copying pastes with a basis of gelatin, whether or not on a paper or textile backing</p>	<p>Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
3824 (cont'd)	— Other	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
3901 to 3915	Plastics in primary forms, waste, parings and scrap, of plastic; except for heading Nos ex 3907 and 3912 for which the rules are set out below: — Addition homopolymerisation products in which a single monomer contributes more than 99 % by weight to the total polymer content — Other	Manufacture in which: — the value of all the materials used does not exceed 50 % of the ex-works price of the product, — the value of any materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ⁽¹⁾ Manufacture in which the value of the materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ⁽¹⁾	
ex 3907	— Copolymer, made from polycarbonate and acrylonitrile-butadiene-styrene copolymer (ABS) — Polyester	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product Manufacture in which the value of all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product ⁽¹⁾ Manufacture in which the value of any materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product and/or manufacture from polycarbonate of tetrabromo-(bisphenol A)	
3912	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms	Manufacture in which the value of any materials classified in the same heading as the product does not exceed 20 % of the ex-works price of the product	
3916 to 3921	Semi-manufactures and articles of plastics; except for heading Nos ex 3916, ex 3917, ex 3920 and ex 3921, for which the rules are set out below: — Flat products, further worked than only surface-worked or cut into forms other than rectangular (including square); other products, further worked than only surface-worked	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product Manufacture in which the value of any materials of Chapter 39 used does not exceed 50 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product	

⁽¹⁾ In the case of the products composed of materials classified within both heading Nos 3901 to 3906, on the one hand, and within heading Nos 3907 to 3911, on the other hand, this restriction only applies to that group of materials which predominates by weight in the product.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
3916 to 3921 (cont'd)	— Other: — — Addition homopolymerisation products in which a single monomer contributes more than 99 % by weight to the total polymer content — — Other	Manufacture in which: — the value of all the materials used does not exceed 50 % of the ex-works price of the product, — the value of any materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ⁽¹⁾	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
ex 3916 and ex 3917	Profile shapes and tubes	Manufacture in which: — the value of all the materials used does not exceed 50 % of the ex-works price of the product, — the value of any materials classified within the same heading as the product does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
ex 3920	— Ionomer sheet or film — Sheets of regenerated cellulose, polyamides or polyethylene	Manufacture from a thermoplastic partial salt which is a copolymer of ethylene and metacrylic acid partly neutralised with metal ions, mainly zinc and sodium Manufacture in which the value of any materials classified in the same heading as the product does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
ex 3921	Foil of plastic, metallised	Manufacture from highly transparent polyester foils with a thickness of less than 23 micron ⁽²⁾	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
3922 to 3926	Articles of plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

⁽¹⁾ In the case of the products composed of materials classified within both heading Nos 3901 to 3906, on the one hand, and within heading Nos 3907 to 3911, on the other hand, this restriction only applies to that group of materials which predominates by weight in the product.

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

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex Chapter 40	Rubber and articles thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 4001	Laminated slabs of crepe rubber for shoes	Lamination of sheets of natural rubber	
4005	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip	Manufacture in which the value of all the materials used, except natural rubber, does not exceed 50 % of the ex-works price of the product	
4012	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, interchangeable tyre treads and tyre flaps, of rubber: — Retreaded pneumatic, solid or cushion tyres, of rubber — Other	Retreading of used tyres	Manufacture from materials of any heading, except those of heading No 4011 or 4012
ex 4017	Articles of hard rubber	Manufacture from hard rubber	
ex Chapter 41	Raw hides and skins (other than furskins) and leather; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 4102	Raw skins of sheep or lambs, without wool on	Removal of wool from sheep or lamb skins, with wool on	
4104 to 4107	Leather, without hair or wool, other than leather of heading Nos 4108 or 4109	Retanning of pre-tanned leather	or Manufacture in which all the materials used are classified within a heading other than that of the product
4109	Patent leather and patent laminated leather; metallised leather	Manufacture from leather of heading Nos 4104 to 4107 provided its value does not exceed 50 % of the ex-works price of the product	
Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk worm gut)	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 43	Furskins and artificial fur; manufactures thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 4302	Tanned or dressed furskins, assembled: — Plates, crosses and similar forms — Other	Bleaching or dyeing, in addition to cutting and assembly of non-assembled tanned or dressed furskins Manufacture from non-assembled, tanned or dressed furskins	
4303	Articles of apparel, clothing accessories and other articles of fur skin	Manufacture from non-assembled tanned or dressed furskins of heading No 4302	
ex Chapter 44	Wood and articles of wood; wood charcoal; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 4403	Wood roughly squared	Manufacture from wood in the rough, whether or not stripped of its bark or merely roughed down	
ex 4407	Wood sawn or chipped lengthwise, sliced or peeled, of a thickness exceeding 6 mm, planed, sanded or finger-jointed	Planing, sanding or finger-jointing	
ex 4408	Veneer sheets and sheets for plywood, of a thickness not exceeding 6 mm, spliced, and other wood sawn lengthwise, sliced or peeled of a thickness not exceeding 6 mm, planed, sanded or finger-jointed	Splicing, planing, sanding or finger-jointing	
ex 4409	Wood continuously shaped along any of its edges or faces, whether or not planed, sanded or finger-jointed:		
	— Sanded or finger-jointed	Sanding or finger-jointing	
	— Beadings and mouldings	Beading or moulding	
ex 4410 to ex 4413	Beadings and mouldings, including moulded skirting and other moulded boards	Beading or moulding	
ex 4415	Packing cases, boxes, crates, drums and similar packings, of wood	Manufacture from boards not cut to size	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 4416	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood	Manufacture from riven staves, not further worked than sawn on the two principal surfaces	
ex 4418	— Builders' joinery and carpentry of wood — Beadings and mouldings	Manufacture in which all the materials used are classified within a heading other than that of the product. However, cellular wood panels, shingles and shakes may be used Beading or moulding	
ex 4421	Match splints; wooden pegs or pins for footwear	Manufacture from wood of any heading except drawn wood of heading No 4409	
ex Chapter 45	Cork and articles of cork; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
4503	Articles of natural cork	Manufacture from cork of heading No 4501	
Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork	Manufacture in which all the materials used are classified within a heading other than that of the product	
Chapter 47	Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 4811	Paper and paperboard, ruled, lined or squared only	Manufacture from paper-making materials of Chapter 47	
4816	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading No 4809), duplicator stencils and offset plates, of paper, whether or not put up in boxes	Manufacture from paper-making materials of Chapter 47	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
4817	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product; — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
ex 4818	Toilet paper	Manufacture from paper-making materials of Chapter 47	
ex 4819	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product; — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
ex 4820	Letter pads	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 4823	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape	Manufacture from paper-making materials of Chapter 47	
ex Chapter 49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
4909	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	Manufacture from materials not classified within heading No 4909 or 4911	
4910	Calendars of any kind, printed, including calendar blocks: <ul style="list-style-type: none"> — Calendars of the perpetual type or with replaceable blocks mounted on bases other than paper or paperboard — Other 	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 50 % of the ex works price of the product Manufacture from materials not classified in heading No 4909 or 4911	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex Chapter 50	Silk; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 5003	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock), carded or combed	Carding or combing of silk waste	
5004 to ex 5006	Silk yarn and yarn spun from silk waste	Manufacture from: ⁽¹⁾ : <ul style="list-style-type: none"> — raw silk or silk waste carded or combed or otherwise prepared for spinning, — other natural fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials 	
5007	Woven fabrics of silk or of silk waste: <ul style="list-style-type: none"> — Incorporating rubber thread — Other 	Manufacture from single yarn ⁽¹⁾ Manufacture from: ⁽¹⁾ : <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex Chapter 51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
5106 to 5110	Yarn of wool, of fine or coarse animal hair or of horsehair	Manufacture from ⁽¹⁾ : <ul style="list-style-type: none"> — raw silk or silk waste carded or combed or otherwise prepared for spinning, — natural fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials 	
5111 to 5113	Woven fabrics of wool, of fine or coarse animal hair or of horsehair: <ul style="list-style-type: none"> — Incorporating rubber thread — Other 	Manufacture from single yarn ⁽¹⁾ Manufacture from: ⁽¹⁾ : <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex Chapter 52	Cotton; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
5204 to 5207	Yarn and thread of cotton	Manufacture from ⁽¹⁾ : — raw silk or silk waste carded or combed or otherwise prepared for spinning, — natural fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials	
5208 to 5212	Woven fabrics of cotton: — Incorporating rubber thread — Other	Manufacture from single yarn ⁽¹⁾ Manufacture from: ⁽¹⁾ : — coir yarn, — natural fibres, — man-made staple fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex Chapter 53	Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
5306 to 5308	Yarn of other vegetable textile fibres; paper yarn	Manufacture from ⁽¹⁾ : <ul style="list-style-type: none"> — raw silk or silk waste carded or combed or otherwise prepared for spinning, — natural fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials 	
5309 to 5311	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn: <ul style="list-style-type: none"> — Incorporating rubber thread — Other 	Manufacture from single yarn ⁽¹⁾ Manufacture from: ⁽¹⁾ : <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
5401 to 5406	Yarn, monofilament and thread of man-made filaments	Manufacture from ⁽¹⁾ : — raw silk or silk waste carded or combed or otherwise prepared for spinning, — natural fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials	
5407 and 5408	Woven fabrics of man-made filament yarn: — Incorporating rubber thread — Other	Manufacture from single yarn ⁽¹⁾ Manufacture from: ⁽¹⁾ : — coir yarn, — natural fibres, — man-made staple fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	
5501 to 5507	Man-made staple fibres	Manufacture from chemical materials or textile pulp	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
5508 to 5511	Yarn and sewing thread of man-made staple fibres	Manufacture from ⁽¹⁾ : <ul style="list-style-type: none"> — raw silk or silk waste carded or combed or otherwise prepared for spinning, — natural fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper-making materials 	
5512 to 5516	Woven fabrics of man-made staple fibres: <ul style="list-style-type: none"> — Incorporating rubber thread — Other 	Manufacture from single yarn ⁽¹⁾ Manufacture from ⁽¹⁾ : <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres not carded or combed or otherwise prepared for spinning, — chemical materials or textile pulp, or — paper or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	
ex Chapter 56	Wadding, felt and non-wovens; special yarns; twine, cordage, ropes and cables and articles thereof; except for:	Manufacture from ⁽¹⁾ : <ul style="list-style-type: none"> — coir yarn, — natural fibres, — chemical materials or textile pulp, or — paper making materials 	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
5602	<p>Felt, whether or not impregnated, coated, covered or laminated:</p> <p>— Needleloom felt</p> <p>— Other</p>	<p>Manufacture from ⁽¹⁾:</p> <p>— natural fibres,</p> <p>— chemical materials or textile pulp</p> <p>However:</p> <p>— polypropylene filament of heading No 5402,</p> <p>— polypropylene fibres of heading No 5503 or 5506 or</p> <p>— polypropylene filament tow of heading No 5501, of which the denomination in all cases of a single filament or fibre is less than 9 decitex,</p> <p>may be used provided their value does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture from ⁽¹⁾:</p> <p>— natural fibres,</p> <p>— man-made staple fibres made from casein, or</p> <p>— chemical materials or textile pulp</p>	
5604	<p>Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading No 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics:</p> <p>— Rubber thread and cord, textile covered</p> <p>— Other</p>	<p>Manufacture from rubber thread or cord, not textile covered</p> <p>Manufacture from ⁽¹⁾:</p> <p>— natural fibres not carded or combed or otherwise processed for spinning,</p> <p>— chemical materials or textile pulp, or</p> <p>— paper-making materials</p>	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
5605	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading No 5404 or 5405, combined with metal in the form of thread, strip or powder or covered with metal	Manufacture from ⁽¹⁾ : <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, — chemical materials or textile pulp, or — paper-making materials 	
5606	Gimped yarn, and strip and the like of heading No 5404 or 5405, gimped (other than those of heading No 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn	Manufacture from ⁽¹⁾ : <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, — chemical materials or textile pulp, or — paper-making materials 	
Chapter 57	Carpets and other textile floor coverings: — Of needleloom felt	Manufacture from ⁽¹⁾ : <ul style="list-style-type: none"> — natural fibres, or — chemical materials or textile pulp: However: <ul style="list-style-type: none"> — polypropylene filament of heading No 5402, — polypropylene fibres of heading No 5503 or 5506 or <ul style="list-style-type: none"> — polypropylene filament tow of heading No 5501, of which the denomination in all cases of a single filament or fibre is less than 9 decitex, may be used provided their value does not exceed 40 % of the ex-works price of the product Jute fabric may be used as a backing	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
Chapter 57 (cont'd)	<ul style="list-style-type: none"> — Of other felt — Other 	<p>Manufacture from ⁽¹⁾:</p> <ul style="list-style-type: none"> — natural fibres not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp <p>Manufacture from ⁽⁸⁾:</p> <ul style="list-style-type: none"> — coir yarn or jute yarn, — synthetic or artificial filament yarn, — natural fibres, or — man-made staple fibres not carded or combed or otherwise processed for spinning <p>Jute fabric may be used as a backing</p>	
ex Chapter 58	<p>Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery; except for:</p> <ul style="list-style-type: none"> — Combined with rubber thread — Other 	<p>Manufacture from single yarn ⁽¹⁾</p> <p>Manufacture from ⁽¹⁾:</p> <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp, <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
5805	Hand-woven tapestries of the types Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit-point, cross stitch), whether or not made up	Manufacture in which all the materials used are classified within a heading other than that of the product	
5810	Embroidery in the piece, in strips or in motifs	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
5901	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations	Manufacture from yarn	
5902	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon: <ul style="list-style-type: none"> — Containing not more than 90 % by weight of textile materials — Other 	Manufacture from yarn Manufacture from chemical materials or textile pulp	
5903	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading No 5902	Manufacture from yarn or Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, rasing, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
5904	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape	Manufacture from yarn ⁽¹⁾	
5905	Textile wall coverings: — Impregnated, coated, covered or laminated with rubber, plastics or other materials — Other	<p>Manufacture from yarn</p> <p>Manufacture from ⁽¹⁾:</p> <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp, <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	
5906	Rubberised textile fabrics, other than those of heading No 5902: — Knitted or crocheted fabrics	<p>Manufacture from ⁽¹⁾:</p> <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp 	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
5906 (cont'd)	<ul style="list-style-type: none"> — Other fabrics made of synthetic filament yarn, containing more than 90 % by weight of textile materials — Other 	Manufacture from chemical materials	
5907	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio backcloths or the like	Manufacture from yarn	
5908	<p>Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated:</p> <ul style="list-style-type: none"> — Incandescent gas mantles, impregnated — Other 	<p>Manufacture from yarn</p> <p>or</p> <p>Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, rasing, calendering, shrink resistance processing, permanent finishing, decatizing, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product</p>	
5909 to 5911	<p>Textile articles of a kind suitable for industrial use:</p> <ul style="list-style-type: none"> — Polishing discs or rings other than of felt of heading No 5911 	<p>Manufacture from tubular knitted gas mantle fabric</p> <p>Manufacture in which all the materials used are classified within a heading other than that of the product</p> <p>Manufacture from yarn or waste fabrics or rags of heading No 6310</p>	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
5909 to 5911 (cont'd)	<p>— Woven fabrics, of a kind commonly used in papermaking or other technical uses, felted or not, whether or not impregnated or coated, tubular or endless with single or multiple warp and/or weft, or flat woven with multiple warp and/or weft of heading No 5911</p> <p>— Other</p>	<p>Manufacture from ⁽¹⁾:</p> <ul style="list-style-type: none"> — coir yarn, — the following materials: <ul style="list-style-type: none"> — yarn of polytetrafluoroethylene ⁽²⁾, — yarn, multiple, of polyamide, coated impregnated or covered with a phenolic resin, — yarn of synthetic textile fibres of aromatic polyamides, obtained by polycondensation of <i>m</i>-phenylenediamine and isophthalic acid, — monofil of polytetrafluoroethylene ⁽²⁾, — yarn of synthetic textile fibres of poly-<i>p</i>-phenylene terephthalamide, — glass fibre yarn, coated with phenol resin and gimped with acrylic yarn, ⁽²⁾, — copolyester monofilaments of a polyester and a resin of terephthalic acid and 1,4-cyclohexanediethanol and isophthalic acid, — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp <p>Manufacture from: ⁽¹⁾:</p> <ul style="list-style-type: none"> — coir yarn, — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp 	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

⁽²⁾ The use of this material is restricted to the manufacture of woven fabrics of a kind used in paper-making machinery.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
Chapter 60	Knitted or crocheted fabrics	Manufacture from ⁽¹⁾ : — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp	
Chapter 61	Articles of apparel and clothing accessories, knitted or crocheted: — Obtained by sewing together or otherwise assembling, two or more pieces of knitted or crocheted fabric which have been either cut to form or obtained directly to form — Other	Manufacture from yarn ⁽¹⁾ ⁽²⁾ Manufacture from ⁽¹⁾ : — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp	
ex Chapter 62 ex 6202, ex 6204, ex 6206, ex 6209 and ex 6211 ex 6210 and ex 6216	Articles of apparel and clothing accessories, not knitted or crocheted; except for: Women's, girls' and babies' clothing and clothing accessories for babies, embroidered Fire-resistant equipment of fabric covered with foil of aluminised polyester	Manufacture from yarn ⁽¹⁾ ⁽²⁾ Manufacture from yarn ⁽²⁾ or Manufacture from unembroidered fabric provided the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product ⁽²⁾ Manufacture from yarn ⁽²⁾ or Manufacture from uncoated fabric provided the value of the uncoated fabric used does not exceed 40 % of the ex-works price of the product ⁽²⁾	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

⁽²⁾ See Introductory Note 6.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
6213 and 6214	<p>Handkerchiefs, shawls, scarves, mufflers, mantillas, veils and the like:</p> <p>— Embroidered</p> <p>— Other</p>	<p>Manufacture from unbleached single yarn ⁽¹⁾ ⁽²⁾</p> <p>or</p> <p>Manufacture from unembroidered fabric provided the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product ⁽²⁾</p>	<p>Manufacture from unbleached single yarn ⁽¹⁾ ⁽²⁾</p> <p>or</p> <p>Making up followed by printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted goods of heading Nos 6213 and 6214 used does not exceed 47,5 % of the ex-works price of the product</p>
6217	<p>Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading No 6212:</p> <p>— Embroidered</p> <p>— Fire-resistant equipment of fabric covered with foil of aluminised polyester</p>	<p>Manufacture from yarn ⁽²⁾</p> <p>or</p> <p>Manufacture from unembroidered fabric provided the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product ⁽²⁾</p>	<p>Manufacture from yarn ⁽²⁾</p> <p>or</p> <p>Manufacture from uncoated fabric provided the value of the uncoated fabric used does not exceed 40 % of the ex-works price of the product ⁽²⁾</p>

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

⁽²⁾ See Introductory Note 6.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
6217 (cont'd)	<ul style="list-style-type: none"> — Interlinings for collars and cuffs, cut out — Other 	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture from yarn ⁽¹⁾	
ex Chapter 63 6301 to 6304	Other made-up textile articles; sets; worn clothing and worn textile articles; rags; except for: <ul style="list-style-type: none"> Blankets, travelling rugs, bed linen etc.; curtains etc.; other furnishing articles: <ul style="list-style-type: none"> — Of felt, of non-wovens — Other: <ul style="list-style-type: none"> — — Embroidered — — Other 	Manufacture in which all the materials used are classified within a heading other than that of the product Manufacture from ⁽²⁾ : <ul style="list-style-type: none"> — natural fibres, or — chemical materials or textile pulp Manufacture from unbleached single yarn ⁽¹⁾ ⁽³⁾ or Manufacture from unembroidered fabric (other than knitted or crocheted) provided the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product Manufacture from unbleached single yarn ⁽¹⁾ ⁽³⁾	
6305	Sacks and bags, of a kind used for the packing of goods	Manufacture from ⁽²⁾ : <ul style="list-style-type: none"> — natural fibres, — man-made staple fibres not carded or combed or otherwise processed for spinning, or — chemical materials or textile pulp 	

⁽¹⁾ See Introductory Note 6.

⁽²⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

⁽³⁾ For knitted or crocheted articles, not elastic or rubberised, obtained by sewing or assembling pieces of knitted or crocheted fabrics (cut out or knitted directly to shape), see Introductory Note 6.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
6306	<p>Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods:</p> <p>— Of non-wovens</p> <p>— Other</p>	<p>Manufacture from ⁽¹⁾ ⁽²⁾:</p> <p>— natural fibres, or</p> <p>— chemical materials or textile pulp</p> <p>Manufacture from unbleached single yarn ⁽¹⁾ ⁽²⁾</p>	
6307	Other made-up articles, including dress patterns	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
6308	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered tablecloths or serviettes, or similar textile articles, put up in packings for retail sale	Each item in the set must satisfy the rule which would apply to it if it were not included in the set. However, non-originating articles may be incorporated provided their total value does not exceed 15 % of the ex-works price of the set	
ex Chapter 64	Footwear, gaiters and the like; except for:	Manufacture from materials of any heading except for assemblies of uppers affixed to inner soles or to other sole components of heading No 6406	
6406	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable insoles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 65	Headgear and parts thereof, except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
6503	Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading No 6501, whether or not lined or trimmed	Manufacture from yarn or textile fibres ⁽²⁾	

⁽¹⁾ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.

⁽²⁾ See Introductory Note 6.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
6505	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed	Manufacture from yarn or textile fibres ⁽¹⁾	
ex Chapter 66	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops, and parts thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
6601	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
Chapter 67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 68	Articles of stone, plaster, cement, asbestos, mica or similar materials; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 6803	Articles of slate or of agglomerated slate	Manufacture from worked slate	
ex 6812	Articles of asbestos; articles of mixtures with a basis of asbestos or of mixtures with a basis of asbestos and magnesium carbonate	Manufacture from materials of any heading	
ex 6814	Articles of mica, including agglomerated or reconstituted mica, on a support of paper, paperboard or other materials	Manufacture from worked mica (including agglomerated or reconstituted mica)	
Chapter 69	Ceramic products	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 70	Glass and glassware; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 7003, ex 7004 and ex 7005	Glass with a non-reflecting layer	Manufacture from materials of heading No 7001	

⁽¹⁾ See Introductory Note 6.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
7006	<p>Glass of heading No 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials:</p> <p>— Glass-plate substrates, coated with a dielectric thin film, and of a semiconductor grade in accordance with SEMII-standards ⁽¹⁾</p> <p>— Other</p>	<p>Manufacture from non-coated glass-plate substrate of heading No 7006</p>	<p>Manufacture from materials of heading No 7001</p>
7007	Safety glass, consisting of toughened (tempered) or laminated glass	Manufacture from materials of heading No 7001	
7008	Multiple-walled insulating units of glass	Manufacture from materials of heading No 7001	
7009	Glass mirrors, whether or not framed, including rear-view mirrors	Manufacture from materials of heading No 7001	
7010	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass	<p>Manufacture in which all the materials used are classified within a heading other than that of the product</p> <p>or</p> <p>Cutting of glassware, provided the value of the uncut glassware does not exceed 50 % of the ex-works price of the product</p>	
7013	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading No 7010 or 7018)	<p>Manufacture in which all the materials used are classified within a heading other than that of the product</p> <p>or</p> <p>Cutting of glassware, provided the value of the uncut glassware does not exceed 50 % of the ex-works price of the product</p> <p>or</p> <p>Hand-decoration (with the exception of silk-screen printing) of hand-blown glassware, provided the value of the hand-blown glassware does not exceed 50 % of the ex-works price of the product</p>	

⁽¹⁾ SEMII — Semiconductor Equipment and Materials Institute Incorporated.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 7019	Articles (other than yarn) of glass fibres	Manufacture from: <ul style="list-style-type: none"> — uncoloured slivers, rovings, yarn or chopped strands, or — glass wool 	
ex Chapter 71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 7101	Natural or cultured pearls, graded and temporarily strung for convenience of transport	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 7102, ex 7103 and ex 7104	Worked precious or semi-precious stones (natural, synthetic or reconstructed)	Manufacture from unworked precious or semi-precious stones	
7106, 7108 and 7110	Precious metals: <ul style="list-style-type: none"> — Unwrought 	Manufacture from materials not classified within heading No 7106, 7108 or 7110 <p>or</p> Electrolytic, thermal or chemical separation of precious metals of heading No 7106, 7108 or 7110 <p>or</p> Alloying of precious metals of heading No 7106, 7108 or 7110 with each other or with base metals	
	— Semi-manufactured or in powder form	Manufacture from unwrought precious metals	
ex 7107, ex 7109 and ex 7111	Metals clad with precious metals, semi-manufactured	Manufacture from metals clad with precious metals, unwrought	
7116	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
7117	Imitation jewellery	Manufacture in which all the materials used are classified within a heading other than that of the product or Manufacture from base metal parts, not plated or covered with precious metals, provided the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 72	Iron and steel; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
7207	Semi-finished products of iron or non-alloy steel	Manufacture from materials of heading No 7201, 7202, 7203, 7204 or 7205	
7208 to 7216	Flat-rolled products, bars and rods, angles, shapes and sections of iron or non-alloy steel	Manufacture from ingots or other primary forms of heading No 7206	
7217	Wire of iron or non-alloy steel	Manufacture from semi-finished materials of heading No 7207	
ex 7218, 7219 to 7222	Semi-finished products, flat-rolled products, bars and rods, angles, shapes and sections of stainless steel	Manufacture from ingots or other primary forms of heading No 7218	
7223	Wire of stainless steel	Manufacture from semi-finished materials of heading No 7218	
ex 7224, 7225 to 7228	Semi-finished products, flat-rolled products, hot-rolled bars and rods, in irregularly wound coils; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel	Manufacture from ingots or other primary forms of heading No 7206, 7218 or 7224	
7229	Wire of other alloy steel	Manufacture from semi-finished materials of heading No 7224	
ex Chapter 73	Articles of iron or steel; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 7301	Sheet piling	Manufacture from materials of heading No 7206	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
7302	Railway or tramway track construction material of iron or steel, the following: rails, checkrails and rack-rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole pates (base plates), rail clips, bedplates, ties and other material specialised for jointing or fixing rails	Manufacture from materials of heading No 7206	
7304, 7305 and 7306	Tubes, pipes and hollow profiles, of iron (other than cast iron) or steel	Manufacture from materials of heading No 7206, 7207, 7218 or 7224	
ex 7307	Tube or pipe fittings of stainless steel (ISO No X5CrNiMo 1712), consisting of several parts	Turning, drilling, reaming, threading, deburring and sandblasting of forged blanks the value of which does not exceed 35 % of the ex-works price of the product	
7308	Structures (excluding prefabricated buildings of heading No 9406) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel	Manufacture in which all the materials used are classified within a heading other than that of the product. However, welded angles, shapes and sections of heading No 7301 may not be used	
ex 7315	Skid chain	Manufacture in which the value of all the materials of heading No 7315 used does not exceed 50 % of the ex-works price of the product	
ex Chapter 74	Copper and articles thereof; except for:	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product; — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
7401	Copper mattes; cement copper (precipitated copper)	Manufacture in which all the materials used are classified within a heading other than that of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
7402	Unrefined copper; copper anodes for electrolytic refining	Manufacture in which all the materials used are classified within a heading other than that of the product	
7403	Refined copper and copper alloys, unwrought: — Refined copper — Copper alloys and refined copper containing other elements	Manufacture in which all the materials used are classified within a heading other than that of the product	
7404	Copper waste and scrap	Manufacture in which all the materials used are classified within a heading other than that of the product	
7405	Master alloys of copper	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 75	Nickel and articles thereof; except for: 7501 to 7503 Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy; unwrought nickel; nickel waste and scrap	Manufacture in which: — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 76	Aluminium and articles thereof; except for:	Manufacture in which: — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
7601	Unwrought aluminium	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, and — the value of all the materials used does not exceed 50 % of the ex-works price of the product or <p>Manufacture by thermal or electrolytic treatment from unalloyed aluminium or waste and scrap of aluminium</p>	
7602	Aluminium waste or scrap	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 7616	Aluminium articles other than gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands) of aluminium wire, and expanded metal of aluminium	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product. However, gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands) of aluminium wire, or expanded metal of aluminium may be used, — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
Chapter 77	Reserved for possible future use in the HS		
ex Chapter 78	Lead and articles thereof; except for:	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
7801	Unwrought lead: <ul style="list-style-type: none"> — Refined lead — Other 	Manufacture from 'bullion' or 'work' lead <p>Manufacture in which all the materials used are classified within a heading other than that of the product. However, waste and scrap of heading No 7802 may not be used</p>	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
7802	Lead waste and scrap	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 79	Zinc and articles thereof; except for:	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
7901	Unwrought zinc	Manufacture in which all the materials used are classified within a heading other than that of the product. However, waste and scrap of heading No 7902 may not be used	
7902	Zinc waste and scrap	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 80	Tin and articles thereof; except for:	<p>Manufacture in which:</p> <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
8001	Unwrought tin	Manufacture in which all the materials used are classified within a heading other than that of the product. However, waste and scrap of heading No 8002 may not be used	
8002 and 8007	Tin waste and scrap; other articles of tin	Manufacture in which all the materials used are classified within a heading other than that of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
Chapter 81	<p>Other base metals; cermets; articles thereof:</p> <p>— Other base metals, wrought, articles thereof</p> <p>— Other</p>	<p>Manufacture in which the value of all the materials classified within the same heading as the product used does not exceed 50 % of the ex-works price of the product</p> <p>Manufacture in which all the materials used are classified within a heading other than that of the product</p>	
ex Chapter 82	<p>Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal; except for:</p> <p>8206 Tools of two or more of the heading Nos 8202 to 8205, put up in sets for retail sale</p> <p>8207 Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning, or screwdriving), including dies for drawing or extruding metal, and rock drilling or earth boring tools</p> <p>8208 Knives and cutting blades, for machines or for mechanical appliances</p>	<p>Manufacture in which all the materials used are classified within a heading other than that of the product</p> <p>Manufacture in which all the materials used are classified within a heading other than heading Nos 8202 to 8205. However, tools of heading Nos 8202 to 8205 may be incorporated into the set provided their value does not exceed 15 % of the ex-works price of the set</p> <p>Manufacture in which:</p> <p>— all the materials used are classified within a heading other than that of the product,</p> <p>— the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture in which:</p> <p>— all the materials used are classified within a heading other than that of the product,</p> <p>— the value of all the materials used does not exceed 40 % of the ex-works price of the product</p>	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading No 8208	Manufacture in which all the materials used are classified within a heading other than that of the product. However, knife blades and handles of base metal may be used	
8214	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files)	Manufacture in which all the materials used are classified within a heading other than that of the product. However, handles of base metal may be used	
8215	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware	Manufacture in which all the materials used are classified within a heading other than that of the product. However, handles of base metal may be used	
ex Chapter 83	Miscellaneous articles of base metal; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 8302	Other mountings, fittings and similar articles suitable for buildings, and automatic door closers	Manufacture in which all the materials used are classified within a heading other than that of the product. However, the other materials of heading No 8302 may be used provided their value does not exceed 20 % of the ex-works price of the product	
ex 8306	Statuettes and other ornaments, of base metal	Manufacture in which all the materials used are classified within a heading other than that of the product. However, the other materials of heading No 8306 may be used provided their value does not exceed 30 % of the ex-works price of the product	
ex Chapter 84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof; except for:	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 8401	Nuclear fuel elements	Manufacture in which all the materials used are classified within a heading other than that of the product ⁽¹⁾	
8402	Steam or other vapour-generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers	Manufacture in which: — all the materials used are classified within a heading other than that of the product — the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8403 and ex 8404	Central heating boilers other than those of heading No 8402 and auxiliary plant for central heating boilers	Manufacture in which all the materials used are classified within a heading other than heading No 8403 or 8404	
8406	Steam turbines and other vapour turbines	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8407	Spark-ignition reciprocating or rotary internal combustion piston engines	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8409	Parts suitable for use solely or principally with the engines of heading No 8407 or 8408	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8411	Turbo-jets, turbo-propellers and other gas turbines	Manufacture in which: — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product	

⁽¹⁾ This rule shall apply until 31 December 2005.

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8412	Other engines and motors	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8413	Rotary positive displacement pumps	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
ex 8414	Industrial fans, blowers and the like	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8415	Air-conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8418	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air-conditioning machines of heading No 8415	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product, — the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 8419	Machines for wood, paper pulp and paperboard industries	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within the same heading as the product are only used up to a value of 25 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8420	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within the same heading as the product are only used up to a value of 25 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8423	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8425 to 8428	Lifting, handling, loading or unloading machinery	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within heading No 8431 are only used up to a value of 10 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8429	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and roadrollers: — Roadrollers — Other	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture: — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within heading No 8431 are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8430	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers	Manufacture: — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the value of the materials classified within heading No 8431 are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex 8431	Parts suitable for use solely or principally with roadrollers	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8439	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard	Manufacture: — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within the same heading as the product are only used up to a value of 25 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8441	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within the same heading as the product are only used up to a value of 25 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8444 to 8447	Machines of these headings for use in the textile industry	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8448	Auxiliary machinery for use with machines of heading Nos 8444 and 8445	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8452	Sewing machines, other than book-sewing machines of heading No 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles: <ul style="list-style-type: none"> — Sewing machines (lock stitch only) with heads of a weight not exceeding 16 kg without motor or 17 kg with motor — Other 	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used in assembling the head (without motor) does not exceed the value of the originating materials used, — the thread tension, crochet and zigzag mechanisms used are already originating 	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8456 to 8466	Machine tools and machines and their parts and accessories of heading Nos 8456 to 8466	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8469 to 8472	Office machines (for example, typewriters, calculating machines, automatic data-processing machines, duplicating machines, stapling machines)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8480	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
8482	Ball or roller bearings	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8484	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8485	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this chapter	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex Chapter 85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles; except for:	Manufacture in which <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8501	Electric motors and generators (excluding generating sets)	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within heading No 8503 are only used up to a value of 10 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8502	Electric generating sets and rotary converters	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within heading No 8501 or 8503, taken together, are only used up to a value of 10 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex 8504	Power supply units for automatic data-processing machines	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8518	Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; audio-frequency electric amplifiers; electric sound amplifier sets	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8519	Turntables (record-decks), record-players, cassette-players and other sound reproducing apparatus, not incorporating a sound recording device	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8520	Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8521	Video recording or reproducing apparatus, whether or not incorporating a video tuner	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8522	Parts and accessories suitable for use solely or principally with the apparatus of heading Nos 8519 to 8521	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8523	Prepared unrecorded media for sound recording or similar recording of other phenomena, other than products of Chapter 37	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8524	<p>Records, tapes and other recorded media for sound or other similarly recorded phenomena, including matrices and masters for the production of records, but excluding products of Chapter 37:</p> <p>— Matrices and masters for the production of records</p> <p>— Other</p>	<p>Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p>Manufacture:</p> <p>— in which the value of all the materials used does not exceed 40 % of the ex-works price of the product,</p> <p>— where, within the above limit, the materials classified within heading No 8523 are only used up to a value of 10 % of the ex-works price of the product</p>	<p>Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>
8525	Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; still image video cameras and other video camera recorders	<p>Manufacture:</p> <p>— in which the value of all the materials used does not exceed 40 % of the ex-works price of the product,</p> <p>— where the value of all the non-originating materials used does not exceed the value of the originating materials used</p>	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8526	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus	<p>Manufacture:</p> <p>— in which the value of all the materials used does not exceed 40 % of the ex-works price of the product,</p> <p>— where the value of all the non-originating materials used does not exceed the value of the originating materials used</p>	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8527	Reception apparatus for radio-telephony, radio-telegraphy or radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8528	Reception apparatus for television, whether or not incorporating radio broadcast receivers or sound or video recording or reproducing apparatus; video monitors and video projectors	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8529	Parts suitable for use solely or principally with the apparatus of heading Nos 8525 to 8528: <ul style="list-style-type: none"> — Suitable for use solely or principally with video recording or reproducing apparatus — Other 	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8535 and 8536	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within heading No 8538 are only used up to a value of 10 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8537	Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatuses of heading No 8535 or 8536, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading No 8517	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within heading No 8538 are only used up to a value of 10 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex 8541	Diodes, transistors and similar semi-conductor devices, except wafers not yet cut into chips	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8542	Electronic integrated circuits and microassemblies	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within heading No 8541 or 8542, taken together, are only used up to a value of 10 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8544	Insulated (including enamelled or anodised) wire, cable (including coaxial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8545	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8546	Electrical insulators of any material	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8547	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating materials apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading No 8546; electrical conduit tubing and joints therefor, of base metal lined with insulating material	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8548	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this chapter	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex Chapter 86	Railway or tramway locomotives, rolling stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electromechanical) traffic signalling equipment of all kinds; except for:	<p data-bbox="660 1783 1061 1816">Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p data-bbox="660 1816 1061 2092"> Manufacture in which: <ul style="list-style-type: none"> <li data-bbox="660 1872 1061 1962">— all the materials used are classified within a heading other than that of the product, <li data-bbox="660 1984 1061 2074">— the value of all the materials used does not exceed 40 % of the ex-works price of the product </p> <p data-bbox="1061 1816 1463 2092">Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>	
8608	Railway or tramway track fixtures and fittings; mechanical (including electromechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing	<p data-bbox="660 1816 1061 1872">Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product</p> <p data-bbox="660 1872 1061 2092"> Manufacture in which: <ul style="list-style-type: none"> <li data-bbox="660 1872 1061 1962">— all the materials used are classified within a heading other than that of the product, <li data-bbox="660 1984 1061 2074">— the value of all the materials used does not exceed 40 % of the ex-works price of the product </p> <p data-bbox="1061 1816 1463 2092">Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product</p>	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
8711 (cont'd)	— Other	Manufacture: — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used	
ex 8712	Bicycles without ball bearings	Manufacture from materials not classified in heading No 8714	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8715	Baby carriages and parts thereof	Manufacture in which: — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof	Manufacture in which: — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex Chapter 88	Aircraft, spacecraft, and parts thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 8804	Rotochutes	Manufacture from materials of any heading including other materials of heading No 8804	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
8805	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles	Manufacture in which all the materials used are classified within a heading other than that of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
Chapter 89	Ships, boats and floating structures	Manufacture in which all the materials used are classified within a heading other than that of the product. However, hulls of heading No 8906 may not be used	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof; except for:	Manufacture in which: — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9001	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading No 8544; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9002	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9004	Spectacles, goggles and the like, corrective, protective or other	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 9005	Binoculars, monoculars, other optical telescopes, and mountings therefor	Manufacture in which: — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product; — the value of all the non-originating materials used does not exceed the value of the originating materials used	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
ex 9006	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than electrically ignited flashbulbs	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product, — the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9007	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product, — the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9011	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product, — the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex 9014	Other navigational instruments and appliances	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
9015	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9016	Balances of a sensitivity of 5 cg or better, with or without weights	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9017	Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9018	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electromedical apparatus and sight-testing instruments:		
	<ul style="list-style-type: none"> <li data-bbox="309 1326 689 1379">— Dentists' chairs incorporating dental appliances or dentists' spittoons <li data-bbox="309 1496 405 1527">— Other 	Manufacture from materials of any heading, including other materials of heading No 9018	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
		Manufacture in which: <ul style="list-style-type: none"> <li data-bbox="708 2103 1091 2157">— all the materials used are classified within a heading other than that of the product, <li data-bbox="708 2166 1091 2219">— the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
9019	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	Manufacture in which: <ul style="list-style-type: none"> <li data-bbox="708 2103 1091 2157">— all the materials used are classified within a heading other than that of the product, <li data-bbox="708 2166 1091 2219">— the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
9020	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
9024	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9025	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9026	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading No 9014, 9015, 9028 or 9032	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9027	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9028	Gas, liquid or electricity supply or production meters, including calibrating meters therefor: <ul style="list-style-type: none"> — Parts and accessories 	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
9028 (cont'd)	— Other	Manufacture: — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9029	Revolution counters, production counters, taximeters, milometers, pedometers and the like; speed indicators and tachometers, other than those of heading No 9014 or 9015; stroboscopes	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9030	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading No 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9031	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9032	Automatic regulating or controlling instruments and apparatus	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9033	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex Chapter 91	Clocks and watches and parts thereof; except for:	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
9105	Other clocks	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9109	Clock movements, complete and assembled	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where the value of all the non-originating materials used does not exceed the value of the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9110	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements	Manufacture: <ul style="list-style-type: none"> — in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, — where, within the above limit, the materials classified within heading No 9114 are only used up to a value of 10 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9111	Watch cases of heading Nos 9101 and 9102 and parts thereof	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9112	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
9113	Watch straps, watch bands and watch bracelets, and parts thereof: — Of base metal, whether or not gold- or silver-plated, or of metal clad with precious metal — Other	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
Chapter 92	Musical instruments; parts and accessories of such articles	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
Chapter 93	Arms and ammunition; parts and accessories thereof	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 94	Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated nameplates and the like; prefabricated buildings; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 9401 and ex 9403	Base metal furniture, incorporating unstuffed cotton cloth of a weight of 300 g/m ² or less	Manufacture in which all the materials used are classified in a heading other than that of the product or Manufacture from cotton cloth already made up in a form ready for use of heading No 9401 or 9403, provided: — its value does not exceed 25 % of the ex-works price of the product, — all the other materials used are already originating and are classified in a heading other than heading No 9401 or 9403	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
9405	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated nameplates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
9406	Prefabricated buildings	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 95	Toys, games and sports requisites; parts and accessories thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
9503	Other toys; reduced-size ('scale') models and similar recreational models, working or not; puzzles of all kinds	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product; — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
ex 9506	Golf clubs and parts thereof	Manufacture in which all the materials used are classified within a heading other than that of the product. However, roughly shaped blocks for making golf club heads may be used	
ex Chapter 96	Miscellaneous manufactured articles; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 9601 and ex 9602	Articles of animal, vegetable or mineral carving materials	Manufacture from 'worked' carving materials of the same heading	
ex 9603	Brooms and brushes (except for besoms and the like and brushes made from marten or squirrel hair), hand-operated mechanical floor sweepers, not motorised, paint pads and rollers, squeegees and mops	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
9605	Travel sets for personal toilet, sewing or shoe or clothes cleaning	Each item in the set must satisfy the rule, which would apply to it if it were not included in the set. However, non-originating articles may be incorporated, provided their total value does not exceed 15 % of the ex-works price of the set	

HS heading No	Description of product	Working or processing, carried out on non-originating materials, which confers originating status	
(1)	(2)	(3)	or (4)
9606	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
9608	Ball-point pens; felt-tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading No 9609	Manufacture in which all the materials used are classified within a heading other than that of the product. However, nibs or nib-points classified within the same heading may be used	
9612	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes	Manufacture in which: <ul style="list-style-type: none"> — all the materials used are classified within a heading other than that of the product, — the value of all the materials used does not exceed 50 % of the ex-works price of the product 	
ex 9613	Lighters with piezo-igniter	Manufacture in which the value of all the materials of heading No 9613 used does not exceed 30 % of the ex-works price of the product	
ex 9614	Smoking pipes and pipe bowls	Manufacture from roughly shaped blocks	
Chapter 97	Works of art, collectors' pieces and antiques	Manufacture in which all the materials used are classified within a heading other than that of the product	

ANNEX C

EUR.1 MOVEMENT CERTIFICATE AND APPLICATION FOR AN EUR.1 MOVEMENT CERTIFICATE**Printing instructions**

1. Each form shall measure 210 × 297 mm; a tolerance of up to 'minus 5 mm' or 'plus 8 mm' in the length may be allowed. The paper used must be white, sized for writing, not containing mechanical pulp and weighing not less than 25 g/m². It shall have a printed green guilloche pattern background making any falsification by mechanical or chemical means apparent to the eye.
2. The competent authorities of the Member States of the Community may reserve the right to print the forms themselves or may have them printed by approved printers. In the latter case, each form must include a reference to such approval. Each form must bear the name and address of the printer or a mark by which the printer can be identified. It shall also bear a serial-number, either printed or not, by which it can be identified.

MOVEMENT CERTIFICATE

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

1. Exporter (name, full address, country)	<h2 style="margin: 0;">EUR. 1</h2> <h2 style="margin: 0;">No A 000.000</h2>		
3. Consignee (name, full address, country) (optional)	See notes overleaf before completing this form		
2. Certificate used in preferential trade between and (insert appropriate countries, groups of countries or territories)			
<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; padding: 5px;"> 4. Country, group of countries or territory in which the products are considered as originating </td> <td style="width: 50%; padding: 5px;"> 5. Country, group of countries or territory of destination </td> </tr> </table>		4. Country, group of countries or territory in which the products are considered as originating	5. Country, group of countries or territory of destination
4. Country, group of countries or territory in which the products are considered as originating	5. Country, group of countries or territory of destination		
6. Transport details (optional)	7. Remarks		

(2) Complete only when the regulations of the exporting country or territory require.

8. Item number, marks and numbers, number and kind of package (1), description of goods	9. Gross weight (kg) or other measure (litres, m³, etc.)	10. Invoices (Optional)
--	--	--------------------------------

11. CUSTOMS ENDORSEMENT Declaration certified Export document (2) Form No Customs office Issuing country or territory Date (Signature)	 <p style="margin: 0;">Stamp</p>	12. DECLARATION BY THE EXPORTER I, the undersigned, declare that the goods described above meet the conditions required for the issue of this certificate. Place and date (Signature)
--	---	--

<p>13. REQUEST FOR VERIFICATION, to:</p>	<p>14. RESULT OF VERIFICATION</p>
<p>Verification of the authenticity and accuracy of this certificate is requested</p> <p>..... (Place and date)</p> <p style="text-align: center;">Stamp</p> <p>..... (Signature)</p>	<p>Verification carried out shows that this certificate ⁽¹⁾</p> <p><input type="checkbox"/> was issued by the customs office indicated and that the information contained therein is accurate.</p> <p><input type="checkbox"/> does not meet the requirements as to authenticity and accuracy (see remarks appended).</p> <p>..... (Place and date)</p> <p style="text-align: center;">Stamp</p> <p>..... (Signature)</p> <p>..... (1) Insert X in the appropriate box.</p>

NOTES

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

APPLICATION FOR A MOVEMENT CERTIFICATE

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

1. Exporter (name, full address, country)	<h1 style="margin: 0;">EUR. 1</h1> <h1 style="margin: 0; display: inline-block; margin-left: 100px;">No A</h1> <h1 style="margin: 0; display: inline-block; margin-left: 20px;">000.000</h1>		
3. Consignee (name, full address, country) (optional)	See notes overleaf before completing this form		
	2. Application for a certificate to be used in preferential trade between <p style="text-align: center;">and</p> (insert appropriate countries, groups of countries or territories)		
	4. Country, group of countries or territory in which the products are considered as originating	5. Country, group of countries or territory of destination	
6. Transport details (optional)	7. Remarks		
8. Item number, marks and numbers, number and kind of package (*) , description of goods	9. Gross weight (kg) or other measure (litres, m³, etc.)	10. Invoices (Optional)	

DECLARATION BY THE EXPORTER

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

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

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

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

SUBMIT the following supporting documents ⁽¹⁾:

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

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

REQUEST the issue of the attached certificate for these goods.

.....
(Place and date)

.....
(Signature)

⁽¹⁾ For example, import documents, movement certificates, manufacturer's declarations, etc. referring to the products used in manufacture or to the goods re-exported in the same state.

ANNEX D

INVOICE DECLARATION

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

English version

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

Danish version

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

German version

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

Greek version

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

Spanish version

El exportador de los productos incluidos en el presente documento (autorización aduanera n° ... ⁽¹⁾) declara que, salvo indicación en sentido contrario, estos productos gozan de un origen preferencial ... ⁽²⁾.

Finnish version

Tässä asiakirjassa mainittujen tuotteiden viejä (tullin lupa n:o ... ⁽¹⁾) ilmoittaa, että nämä tuotteet ovat, ellei toisin ole selvästi merkitty, etuuskohteluun oikeutettuja ... -alkuperätuotteita ⁽²⁾.

French version

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

Italian version

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

Dutch version

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

Portuguese version

O abaixo assinado, exportador dos produtos cobertos pelo presente documento (autorização aduaneira n.º ... ⁽¹⁾), declara que, salvo expressamente indicado em contrário, estes produtos são de origem preferencial ... ⁽²⁾.

Swedish version

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

..... ⁽³⁾
(Place and date)

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

⁽³⁾ When the invoice declaration is made out by an approved exporter within the meaning of Article 22 of the Annex to this Regulation, the authorisation number of the approved exporter must be entered in this space. When the invoice declaration is not made out by an approved exporter, the words in brackets shall be omitted or the space left blank.

⁽⁴⁾ The origin of products must be indicated.

⁽⁷⁾ These indications may be omitted if the information is contained in the document itself.

⁽⁸⁾ See Article 21(5) of this Regulation. In cases where the exporter is not required to sign, the exemption of signature also implies the exemption of the name of the signatory.