ANNEX 3-D

PRODUCT-SPECIFIC RULES OF ORIGIN

Section A: General Interpretative Notes

1. For the purposes of interpreting the product-specific rules of origin set out in this Annex, the following definitions shall apply:

section means a section of the Harmonized System;

chapter means a chapter of the Harmonized System;

heading means the first four digits of the tariff classification number under the Harmonized System; and

subheading means the first six digits of the tariff classification number under the Harmonized System.

- 2. Under this Annex, a good is an originating good if it is produced entirely in the territory of one or more of the Parties by one or more producers using non-originating materials, and:
 - (a) each of the non-originating materials used in the production of the good satisfies any applicable change in tariff classification requirement, or the good otherwise satisfies the production process requirement, regional value content requirement, or any other requirement specified in this Annex; and
 - (b) the good satisfies all other applicable requirements of Chapter 3 (Rules of Origin and Origin Procedures).
- 3. For the purposes of interpreting the product-specific rules of origin set out in this Annex:
 - (a) the specific rule, or specific set of rules, that applies to a particular heading, subheading or group of headings or subheadings is set out immediately adjacent to the heading, subheading or group of headings or subheadings;
 - (b) section, chapter or heading notes, where applicable, are found at the beginning of each section or chapter, and are read in conjunction with the product-specific rules of origin and may impose further conditions on, or provide an alternative to the product-specific rules of origin;

- (c) the requirement of a change in tariff classification shall apply only to non-originating materials;
- (d) if a product-specific rule of origin excludes certain materials of the Harmonized System, it shall be construed to mean that the product-specific rule of origin requires that the excluded materials be originating for the good to be originating;
- (e) if a good is subject to alternative product-specific rules of origin, the good shall be originating if it satisfies one of the alternatives;
- (f) if a good is subject to a product-specific rule of origin that includes multiple requirements, the good shall be originating only if it satisfies all of the requirements; and
- (g) if a single product-specific rule of origin applies to a group of headings or subheadings and that rule of origin specifies a change of heading or subheading, it shall be understood that the change in heading or subheading may occur from any other heading or subheading, as the case may be, including from any other heading or subheading within the group.
- 4. The product-specific rules of origin for textile or apparel goods as defined in Chapter 4 (Textile and Apparel Goods) are contained in Annex 4-A (Textiles and Apparel Product-Specific Rules of Origin).
- 5. For goods of chapters 84 and 87 marked with a symbol (†), an optional methodology for satisfying the regional value content requirement of the product-specific rule of origin shall apply. This methodology is contained in Appendix 1 (Provisions Related to the Product-Specific Rules of Origin for Certain Vehicles and Parts of Vehicles) to this Annex.

Section B: Product-Specific Rules of Origin

HS Classification (HS2012)	Product-Specific Rule of Origin	
SECTION I		
LIVE ANIMALS; ANIMAL PRODUCTS		
CHAPTER 1		
LIVE ANIMALS		
01.01 - 01.06	A change to a good of heading 01.01 through	
	01.06 from any other chapter.	
CHAPTER 2		
MEAT AND EDIBLE MEAT OFFAL		

HS Classification (HS2012)	Product-Specific Rule of Origin
	A change to a good of heading 02.01 through 02.10 from any other chapter.

CHAPTER 3

FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES

Chapter Note:

A fish, crustacean, mollusc or other aquatic invertebrate obtained in the territory of a Party is originating even if obtained from eggs, larvae, fry, fingerlings, parr, smolts or other immature fish at a post-larval stage that are imported from a non-Party.

non ruity.	
03.01 - 03.03	A change to a good of heading 03.01 through 03.03 from any other chapter.
0304.31 - 0304.39	A change to a good of subheading 0304.31 through 0304.39 from any other heading.
0304.41	A change to a good of subheading 0304.41 from any other chapter.
0304.42 - 0304.43	A change to a good of subheading 0304.42 through 0304.43 from any other heading.
0304.44	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 0304.44 from any other chapter;
	A change to any other good of subheading 0304.44 from any other heading.
0304.45	A change to a good of subheading 0304.45 from any other chapter.
0304.46	A change to a good of subheading 0304.46 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
0304.49	A change to <i>Thunnus thynnus</i> (Atlantic Bluefin tuna), <i>Thunnus orientalis</i> (Pacific Bluefin tuna), <i>Thunnus maccoyii</i> (Southern Bluefin tuna), <i>Thunnus albacares</i> (Yellowfin tuna), <i>Thunnus obesus</i> (Bigeye tuna) or <i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i> (Skipjack or Stripebellied bonito) of subheading 0304.49 from any other chapter;
	A change to <i>Sardina pilchardus</i> (European pilchard), <i>Sardinops spp</i> . (Sardines), <i>Sardinella spp</i> . (Sardinella) or <i>Sprattus sprattus</i> (Brisling or Sprats) of subheading 0304.49 from any other chapter;
	A change to <i>Engraulis spp</i> . (Anchovies) of subheading 0304.49 from any other chapter;
	A change to any other good of subheading 0304.49 from any other heading.
0304.51	A change to a good of subheading 0304.51 from any other heading.
0304.52	A change to <i>Oncorhynchus nerka</i> (Sockeye or Red salmon), <i>Oncorhynchus gorbuscha</i> (Pink or Humpback salmon), <i>Oncorhynchus keta</i> (Chum or Dog salmon), <i>Oncorhynchus tschawytscha</i> (King or Chinook salmon), <i>Oncorhynchus kisutch</i> (Silver or Coho salmon), <i>Oncorhynchus masou</i> (Cherry salmon), <i>Oncorhynchus rhodurus</i> (Biwa masu), <i>Salmo salar</i> (Atlantic salmon) or <i>Hucho hucho</i> (Danube salmon) of subheading 0304.52 from any other chapter;
	A change to any other good of subheading 0304.52 from any other heading.
0304.53	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 0304.53 from any other chapter;
	A change to any other good of subheading 0304.53 from any other heading.
0304.54	A change to a good of subheading 0304.54 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
0304.55	A change to a good of subheading 0304.55 from any other heading.
0304.59	A change to <i>Thunnus thynnus</i> (Atlantic Bluefin tuna), <i>Thunnus orientalis</i> (Pacific Bluefin tuna), <i>Thunnus maccoyii</i> (Southern Bluefin tuna), <i>Thunnus albacares</i> (Yellowfin tuna), <i>Thunnus obesus</i> (Bigeye tuna) or <i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i> (Skipjack or Stripebellied bonito) of subheading 0304.59 from any other chapter;
	A change to <i>Sardina pilchardus</i> (European pilchard), <i>Sardinops spp</i> . (Sardines), <i>Sardinella spp</i> . (Sardinella) or <i>Sprattus sprattus</i> (Brisling or Sprats) of subheading 0304.59 from any other chapter;
	A change to <i>Engraulis spp</i> . (Anchovies) of subheading 0304.59 from any other chapter;
	A change to any other good of subheading 0304.59 from any other heading.
0304.61 - 0304.73	A change to a good of subheading 0304.61 through 0304.73 from any other heading.
0304.74	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 0304.74 from any other chapter;
	A change to any other good of subheading 0304.74 from any other heading.
0304.75 - 0304.79	A change to a good of subheading 0304.75 through 0304.79 from any other heading.
0304.81	A change to a good of subheading 0304.81 from any other chapter.
0304.82 - 0304.83	A change to a good of subheading 0304.82 through 0304.83 from any other heading.
0304.84	A change to a good of subheading 0304.84 from any other chapter.
0304.85 - 0304.86	A change to a good of subheading 0304.85 through 0304.86 from any other heading.
0304.87	A change to a good of subheading 0304.87 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
0304.89	A change to <i>Sardina pilchardus</i> (European pilchard), <i>Sardinops spp</i> . (Sardines), <i>Sardinella spp</i> . (Sardinella) or <i>Sprattus sprattus</i> (Brisling or Sprats) of subheading 0304.89 from any other chapter;
	A change to <i>Engraulis spp</i> . (Anchovies) of subheading 0304.89 from any other chapter;
	A change to any other good of subheading 0304.89 from any other heading.
0304.91	A change to a good of subheading 0304.91 from any other chapter.
0304.92 - 0304.94	A change to a good of subheading 0304.92 through 0304.94 from any other heading.
0304.95	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 0304.95 from any other chapter;
	A change to any other good of subheading 0304.95 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
0304.99	A change to <i>Thunnus thynnus</i> (Atlantic Bluefin tuna), <i>Thunnus orientalis</i> (Pacific Bluefin tuna), <i>Thunnus maccoyii</i> (Southern Bluefin tuna), <i>Thunnus albacares</i> (Yellowfin tuna), <i>Thunnus obesus</i> (Bigeye tuna) or <i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i> (Skipjack or Stripebellied bonito) of subheading 0304.99 from any other chapter;
	A change to <i>Oncorhynchus nerka</i> (Sockeye or Red salmon), <i>Oncorhynchus gorbuscha</i> (Pink or Humpback salmon), <i>Oncorhynchus keta</i> (Chum or Dog salmon), <i>Oncorhynchus tschawytscha</i> (King or Chinook salmon), <i>Oncorhynchus kisutch</i> (Silver or Coho salmon), <i>Oncorhynchus masou</i> (Cherry salmon), <i>Oncorhynchus rhodurus</i> (Biwa masu), <i>Salmo salar</i> (Atlantic salmon) or <i>Hucho hucho</i> (Danube salmon) of subheading 0304.99 from any other chapter;
	A change to <i>Sardina pilchardus</i> (European pilchard), <i>Sardinops spp.</i> (Sardines), <i>Sardinella spp.</i> (Sardinella) or <i>Sprattus sprattus</i> (Brisling or Sprats) of subheading 0304.99 from any other chapter;
	A change to <i>Engraulis spp</i> . (Anchovies) of subheading 0304.99 from any other chapter;
	A change to any other good of subheading 0304.99 from any other heading.
0305.10 - 0305.31	A change to a good of subheading 0305.10 through 0305.31 from any other heading.
0305.32	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 0305.32 from any other chapter;
	A change to any other good of subheading 0305.32 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
0305.39	A change to <i>Thunnus thynnus</i> (Atlantic Bluefin tuna), <i>Thunnus orientalis</i> (Pacific Bluefin tuna), <i>Thunnus maccoyii</i> (Southern Bluefin tuna), <i>Thunnus albacares</i> (Yellowfin tuna), <i>Thunnus obesus</i> (Bigeye tuna) or <i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i> (Skipjack or Stripebellied bonito) of subheading 0305.39 from any other chapter;
	A change to <i>Oncorhynchus nerka</i> (Sockeye or Red salmon), <i>Oncorhynchus gorbuscha</i> (Pink or Humpback salmon), <i>Oncorhynchus keta</i> (Chum or Dog salmon), <i>Oncorhynchus tschawytscha</i> (King or Chinook salmon), <i>Oncorhynchus kisutch</i> (Silver or Coho salmon), <i>Oncorhynchus masou</i> (Cherry salmon), <i>Oncorhynchus rhodurus</i> (Biwa masu), <i>Salmo salar</i> (Atlantic salmon) or <i>Hucho hucho</i> (Danube salmon) of subheading 0305.39 from any other chapter;
	A change to <i>Xiphias gladius</i> (Swordfish) of subheading 0305.39 from any other chapter;
	A change to <i>Sardina pilchardus</i> (European pilchard), <i>Sardinops spp.</i> (Sardines), <i>Sardinella spp.</i> (Sardinella) or <i>Sprattus sprattus</i> (Brisling or Sprats) of subheading 0305.39 from any other chapter;
	A change to <i>Engraulis spp</i> . (Anchovies) of subheading 0305.39 from any other chapter;
	A change to any other good of subheading 0305.39 from any other heading.
0305.41	A change to a good of subheading 0305.41 from any other chapter.
0305.42 - 0305.44	A change to a good of subheading 0305.42 through 0305.44 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
0305.49	A change to <i>Thunnus thynnus</i> (Atlantic Bluefin tuna), <i>Thunnus orientalis</i> (Pacific Bluefin tuna), <i>Thunnus maccoyii</i> (Southern Bluefin tuna), <i>Thunnus albacares</i> (Yellowfin tuna), <i>Thunnus obesus</i> (Bigeye tuna) or <i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i> (Skipjack or Stripebellied bonito) of subheading 0305.49 from any other chapter;
	A change to <i>Xiphias gladius</i> (Swordfish) of subheading 0305.49 from any other chapter;
	A change to <i>Sardina pilchardus</i> (European pilchard), <i>Sardinops spp.</i> (Sardines), <i>Sardinella spp.</i> (Sardinella) or <i>Sprattus sprattus</i> (Brisling or Sprats) of subheading 0305.49 from any other chapter;
	A change to <i>Engraulis spp</i> . (Anchovies) of subheading 0305.49 from any other chapter;
	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 0305.49 from any other chapter;
	A change to any other good of subheading 0305.49 from any other heading.
0305.51	A change to a good of subheading 0305.51 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
0305.59	A change to <i>Thunnus thynnus</i> (Atlantic Bluefin tuna), <i>Thunnus orientalis</i> (Pacific Bluefin tuna), <i>Thunnus maccoyii</i> (Southern Bluefin tuna), <i>Thunnus albacares</i> (Yellowfin tuna), <i>Thunnus obesus</i> (Bigeye tuna) or <i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i> (Skipjack or Stripebellied bonito) of subheading 0305.59 from any other chapter;
	A change to <i>Oncorhynchus nerka</i> (Sockeye or Red salmon), <i>Oncorhynchus gorbuscha</i> (Pink or Humpback salmon), <i>Oncorhynchus keta</i> (Chum or Dog salmon), <i>Oncorhynchus tschawytscha</i> (King or Chinook salmon), <i>Oncorhynchus kisutch</i> (Silver or Coho salmon), <i>Oncorhynchus masou</i> (Cherry salmon), <i>Oncorhynchus rhodurus</i> (Biwa masu), <i>Salmo salar</i> (Atlantic salmon) or <i>Hucho hucho</i> (Danube salmon) of subheading 0305.59 from any other chapter;
	A change to <i>Xiphias gladius</i> (Swordfish) of subheading 0305.59 from any other chapter;
	A change to <i>Sardina pilchardus</i> (European pilchard), <i>Sardinops spp.</i> (Sardines), <i>Sardinella spp.</i> (Sardinella) or <i>Sprattus sprattus</i> (Brisling or Sprats) of subheading 0305.59 from any other chapter;
	A change to Engraulis spp. (Anchovies) other than Encrasicholina punctifer (Buccaneer anchovy), Encrasicholina heteroloba (Shorthead anchovy), Stolephorus commersonii (Commerson's anchovy) or Stolephorus andhraensis (Andhra anchovy) of subheading 0305.59 from any other chapter;
	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 0305.59 from any other chapter;
	A change to any other good of subheading 0305.59 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
0305.61 - 0305.62	A change to a good of subheading 0305.61 through 0305.62 from any other heading.
0305.63	A change to a good of subheading 0305.63 from any other chapter.
0305.64	A change to a good of subheading 0305.64 from any other heading.
0305.69	A change to <i>Thunnus thynnus</i> (Atlantic Bluefin tuna), <i>Thunnus orientalis</i> (Pacific Bluefin tuna), <i>Thunnus maccoyii</i> (Southern Bluefin tuna), <i>Thunnus albacares</i> (Yellowfin tuna), <i>Thunnus obesus</i> (Bigeye tuna) or <i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i> (Skipjack or Stripebellied bonito) of subheading 0305.69 from any other chapter;
	A change to Oncorhynchus nerka (Sockeye or Red salmon), Oncorhynchus gorbuscha (Pink or Humpback salmon), Oncorhynchus keta (Chum or Dog salmon), Oncorhynchus tschawytscha (King or Chinook salmon), Oncorhynchus kisutch (Silver or Coho salmon), Oncorhynchus masou (Cherry salmon), Oncorhynchus rhodurus (Biwa masu), Salmo salar (Atlantic salmon) or Hucho hucho (Danube salmon) of subheading 0305.69 from any other chapter;
	A change to <i>Xiphias gladius</i> (Swordfish) of subheading 0305.69 from any other chapter;
	A change to <i>Sardina pilchardus</i> (European pilchard), <i>Sardinops spp.</i> (Sardines), <i>Sardinella spp.</i> (Sardinella) or <i>Sprattus sprattus</i> (Brisling or Sprats) of subheading 0305.69 from any other chapter;
	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 0305.69 from any other chapter;
	A change to any other good of subheading 0305.69 from any other heading.
0305.71	A change to a good of subheading 0305.71 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
0305.72 - 0305.79	A change to <i>Thunnus thynnus</i> (Atlantic Bluefin tuna), <i>Thunnus orientalis</i> (Pacific Bluefin tuna), <i>Thunnus maccoyii</i> (Southern Bluefin tuna), <i>Thunnus albacares</i> (Yellowfin tuna), <i>Thunnus obesus</i> (Bigeye tuna) or <i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i> (Skipjack or Stripebellied bonito) of subheading 0305.72 through 0305.79 from any other chapter;
	A change to <i>Oncorhynchus nerka</i> (Sockeye or Red salmon), <i>Oncorhynchus gorbuscha</i> (Pink or Humpback salmon), <i>Oncorhynchus keta</i> (Chum or Dog salmon), <i>Oncorhynchus tschawytscha</i> (King or Chinook salmon), <i>Oncorhynchus kisutch</i> (Silver or Coho salmon), <i>Oncorhynchus masou</i> (Cherry salmon), <i>Oncorhynchus rhodurus</i> (Biwa masu), <i>Salmo salar</i> (Atlantic salmon) or <i>Hucho hucho</i> (Danube salmon) of subheading 0305.72 through 0305.79 from any other chapter;
	A change to <i>Xiphias gladius</i> (Swordfish) of subheading 0305.72 through 0305.79 from any other chapter;
	A change to <i>Sardina pilchardus</i> (European pilchard), <i>Sardinops spp.</i> (Sardines), <i>Sardinella spp.</i> (Sardinella) or <i>Sprattus sprattus</i> (Brisling or Sprats) of subheading 0305.72 through 0305.79 from any other chapter;
	A change to <i>Engraulis spp.</i> (Anchovies) of subheading 0305.72 through 0305.79 from any other chapter;
	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 0305.72 through 0305.79 from any other chapter;
	A change to any other good of subheading 0305.72 through 0305.79 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
0306.11 - 0306.14	A change to a good of subheading 0306.11
	through 0306.14 from any other chapter; or
	No change in tariff classification required for a
	good of subheading 0306.11 through 0306.14,
	provided that the good is smoked from a good
	that is not smoked.
0306.15	A change to a good of subheading 0306.15
	from any other chapter; or
	No change in tariff classification required for a good of subheading 0306.15, provided that the good is smoked from a good that is not smoked; or
	No change in tariff classification required for a good of subheading 0306.15, provided there is a regional value content of not less than 40 per cent under the build-down method.
0306.16 - 0306.17	A change to a good of subheading 0306.16 through 0306.17 from any other chapter; or
	No change in tariff classification required for a good of subheading 0306.16 through 0306.17, provided that the good is smoked from a good that is not smoked.
0306.19	A change to a good of subheading 0306.19 from any other chapter; or
	No change in tariff classification required for a good of subheading 0306.19, provided that the good is smoked from a good that is not smoked; or
	No change in tariff classification required for a good of subheading 0306.19, provided there is a regional value content of not less than 40 per cent under the build-down method.
0306.21 - 0306.24	A change to a good of subheading 0306.21 through 0306.24 from any other chapter; or
	No change in tariff classification required for a good of subheading 0306.21 through 0306.24, provided that the good is smoked from a good that is not smoked.

HS Classification (HS2012)	Product-Specific Rule of Origin
0306.25	A change to a good of subheading 0306.25 from any other chapter; or
	No change in tariff classification required for a good of subheading 0306.25, provided that the good is smoked from a good that is not smoked; or
	No change in tariff classification required for a good of subheading 0306.25, provided there is a regional value content of not less than 45 per cent under the build-down method.
0306.26 - 0306.27	A change to a good of subheading 0306.26 through 0306.27 from any other chapter; or
	No change in tariff classification required for a good of subheading 0306.26 through 0306.27, provided that the good is smoked from a good that is not smoked.
0306.29	A change to a good of subheading 0306.29 from any other chapter; or
	No change in tariff classification required for a good of subheading 0306.29, provided that the good is smoked from a good that is not smoked; or
	No change in tariff classification required for a good of subheading 0306.29, provided there is a regional value content of not less than 45 per cent under the build-down method.
0307.11	A change to a good of subheading 0307.11 from any other chapter.
0307.19	A change to a good of subheading 0307.19 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.19, provided that the good is smoked from a good that is not smoked.
0307.21	A change to a good of subheading 0307.21 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
0307.29	A change to a good of subheading 0307.29 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.29, provided that the good is smoked from a good that is not smoked.
0307.31	A change to a good of subheading 0307.31 from any other chapter.
0307.39	A change to a good of subheading 0307.39 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.39, provided that the good is smoked from a good that is not smoked.
0307.41	A change to a good of subheading 0307.41 from any other chapter.
0307.49	A change to a good of subheading 0307.49 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.49, provided that the good is smoked from a good that is not smoked.
0307.51	A change to a good of subheading 0307.51 from any other chapter.
0307.59 - 0307.60	A change to a good of subheading 0307.59 through 0307.60 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.59 through 0307.60, provided that the good is smoked from a good that is not smoked.
0307.71	A change to a good of subheading 0307.71 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.71, provided there is a regional value content of not less than 40 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
0307.79	A change to a good of subheading 0307.79 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.79, provided that the good is smoked from a good that is not smoked; or
	No change in tariff classification required for a good of subheading 0307.79, provided there is a regional value content of not less than 40 per cent under the build-down method.
0307.81	A change to a good of subheading 0307.81 from any other chapter.
0307.89	A change to a good of subheading 0307.89 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.89, provided that the good is smoked from a good that is not smoked.
0307.91	A change to a good of subheading 0307.91 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.91, provided there is a regional value content of not less than 40 per cent under the build-down method.
0307.99	A change to a good of subheading 0307.99 from any other chapter; or
	No change in tariff classification required for a good of subheading 0307.99, provided that the good is smoked from a good that is not smoked; or
	No change in tariff classification required for a good of subheading 0307.99, provided there is a regional value content of not less than 40 per cent under the build-down method.

No cl good a regicent to the second s	any other chapter; or lange in tariff classification required for a of subheading 0308.11, provided there is onal value content of not less than 40 per under the build-down method. Inge to a good of subheading 0308.19 any other chapter; or lange in tariff classification required for a of subheading 0308.19, provided that the is smoked from a good that is not ed; or lange in tariff classification required for a of subheading 0308.19, provided there is onal value content of not less than 40 per under the build-down method. Inge to a good of subheading 0308.21
No clagood a region cent in the second cent in the	range in tariff classification required for a of subheading 0308.11, provided there is onal value content of not less than 40 per under the build-down method. Inge to a good of subheading 0308.19 any other chapter; or ange in tariff classification required for a of subheading 0308.19, provided that the is smoked from a good that is not ed; or ange in tariff classification required for a of subheading 0308.19, provided there is onal value content of not less than 40 per under the build-down method.
good a regicent of the second	of subheading 0308.11, provided there is onal value content of not less than 40 per under the build-down method. Inge to a good of subheading 0308.19 any other chapter; or large in tariff classification required for a of subheading 0308.19, provided that the is smoked from a good that is not ed; or large in tariff classification required for a of subheading 0308.19, provided there is onal value content of not less than 40 per under the build-down method.
a regicent to 2308.19 A chargood good good smok No cl good a regicent to 2308.21 A chargood a regicent to 2308.21 A chargood a regicent to 2308.29 - 0308.90 A chargood a regicent to 2308.90 A chargood a regicent to 2308.90	onal value content of not less than 40 per inder the build-down method. Inge to a good of subheading 0308.19 any other chapter; or lange in tariff classification required for a of subheading 0308.19, provided that the is smoked from a good that is not led; or lange in tariff classification required for a of subheading 0308.19, provided there is onal value content of not less than 40 per inder the build-down method.
O308.19 A chafrom No clagood a region cent of the control of the	ange to a good of subheading 0308.19 any other chapter; or ange in tariff classification required for a of subheading 0308.19, provided that the is smoked from a good that is not ed; or ange in tariff classification required for a of subheading 0308.19, provided there is onal value content of not less than 40 per under the build-down method.
A charge from No class good good smok No class good a region cent of the second good a region of the second good good a region of the second good good a region of the second good good good good good good good g	any other chapter; or lange in tariff classification required for a of subheading 0308.19, provided that the is smoked from a good that is not ed; or lange in tariff classification required for a of subheading 0308.19, provided there is onal value content of not less than 40 per under the build-down method.
No cl good good smok No cl good a region cent of the second smok No cl good a region cent of the second smok No cl good a region cent of the second smok No cl good a region cent of the second smoke smok No cl good a region cent of the second smoke	any other chapter; or lange in tariff classification required for a of subheading 0308.19, provided that the is smoked from a good that is not ed; or lange in tariff classification required for a of subheading 0308.19, provided there is onal value content of not less than 40 per under the build-down method.
good good smok No cl good a region cent to the second smoke that the second smoke the second smoke the second smoke the second smok	of subheading 0308.19, provided that the is smoked from a good that is not ed; or ange in tariff classification required for a of subheading 0308.19, provided there is onal value content of not less than 40 per inder the build-down method.
good a regicent of the second	of subheading 0308.19, provided there is onal value content of not less than 40 per under the build-down method.
No cl good a region cent of through the state of the stat	nge to a good of subheading 0308-21
good a regicent to through the second	any other chapter; or
good a regicent to through the second	ange in tariff classification required for a
a region cent is 20308.29 - 0308.90 A chathrou	of subheading 0308.21, provided there is
0308.29 - 0308.90 A cha throu	onal value content of not less than 40 per
throu	nder the build-down method.
No cl	nge to a good of subheading 0308.29 gh 0308.90 from any other chapter; or
good provi	ange in tariff classification required for a of subheading 0308.29 through 0308.90, ded that the good is smoked from a good a not smoked; or
good provi	ange in tariff classification required for a of subheading 0308.29 through 0308.90,
CHAPTER 4 DAIRY PRODUCE: BIRDS' EGG:	ded there is a regional value content of not nan 40 per cent under the build-down

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

HS Classification (HS2012)	Product-Specific Rule of Origin	
04.01 - 04.04	A change to a good of heading 04.01 through 04.04 from any other chapter, except from dairy preparations of subheading 1901.90 containing more than 10 per cent by dry weight of milk solids.	
04.05	A change to a good of heading 04.05 from any other chapter, except from dairy preparations of subheading 1901.90 containing more than 10 per cent by dry weight of milk solids or dairy preparations of subheading 2106.90 containing more than 10 per cent by dry weight of milk solids.	
04.06	A change to a good of heading 04.06 from any other chapter, except from dairy preparations of subheading 1901.90 containing more than 10 per cent by dry weight of milk solids.	
04.07 - 04.09	A change to a good of heading 04.07 through 04.09 from any other chapter.	
04.10	No change in tariff classification required for edible birds' nests of heading 04.10, provided there is a regional value content of not less than 40 per cent under the build-down method;	
	A change to any other good of heading 04.10 from any other chapter.	
CHAPTER 5 PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED		
05.01 - 05.11	A change to a good of heading 05.01 through 05.11 from any other chapter.	
SECTION II VEGETABLE PRODUCTS		
Section Note:		
originating even if grown from	good grown in the territory of a Party is seed, bulbs, rhizomes, rootstock, cuttings, slips, e parts of plants that are imported from a non-	
CHAPTER 6 LIVE TREES AND OTHER CUT FLOWERS AND ORN	PLANTS; BULBS, ROOTS AND THE LIKE;	
06.01 - 06.04	A change to a good of heading 06.01 through 06.04 from any other chapter.	

HS Classification (HS2012)	Product-Specific Rule of Origin	
CHAPTER 7		
	D CERTAIN ROOTS AND TUBERS	
07.01 - 07.14	A change to a good of heading 07.01 through	
	07.14 from any other chapter.	
CHAPTER 8		
	; PEEL OF CITRUS FRUIT OR MELONS	
0801.11 - 0801.31	A change to a good of subheading 0801.11	
	through 0801.31 from any other chapter.	
0801.32	A change to a good of subheading 0801.32	
	from any other subheading.	
08.02 - 08.13	A change to a good of heading 08.02 through	
	08.13 from any other chapter.	
08.14	A change to a good of heading 08.14 from any	
	other chapter; or	
	No change in tariff classification required for a	
	good of heading 08.14, provided there is a	
	regional value content of not less than 45 per	
	cent under the build-down method.	
CHAPTER 9		
COFFEE, TEA, MATÉ AND SPICES		
0901.11 - 0901.12	A change to a good of subheading 0901.11	
	through 0901.12 from any other chapter.	
0901.21 - 0901.90	A change to a good of subheading 0901.21	
0901.21 - 0901.90	through 0901.90 from any other subheading,	
	, ,	
	provided that the dry weight of non-originating	
	materials of subheading 0901.11 and 0901.12	
	does not exceed 60 per cent by dry weight of	
	the materials of subheading 0901.11 and	
	0901.12 used in the preparation of the good.	
0902.10	A change to a good of subheading 0902.10	
	from any other chapter; or	
	N 1 100 1 10	
	No change in tariff classification required for a	
	good of subheading 0902.10, provided there is	
	a regional value content of not less than 40 per	
	cent under the build-down method.	
0902.20	A change to a good of subheading 0902.20	
0702.20	from any other chapter.	
0002.20		
0902.30	A change to a good of subheading 0902.30	
	from any other subheading.	
0902.40	A change to a good of subheading 0902.40	
	from any other chapter.	

HS Classification (HS2012)	Product-Specific Rule of Origin
09.03	A change to a good of heading 09.03 from any other chapter.
0904.11	A change to a good of subheading 0904.11 from any other chapter.
0904.12	A change to a good of subheading 0904.12 from any other chapter; or
	No change in tariff classification required for a good of subheading 0904.12, provided there is a regional value content of not less than 40 per cent under the build-down method.
0904.21	A change to capsicum of subheading 0904.21 from any other chapter, except from subheading 0709.60;
	A change to any other good of subheading 0904.21 from any other chapter.
0904.22	A change to capsicum of subheading 0904.22 from any other chapter, except from subheading 0709.60;
	A change to any other good of subheading 0904.22 from any other subheading.
0905.10	A change to a good of subheading 0905.10 from any other chapter.
0905.20	A change to a good of subheading 0905.20 from any other subheading.
0906.11 - 0906.19	A change to a good of subheading 0906.11 through 0906.19 from any other chapter.
0906.20	A change to a good of subheading 0906.20 from any other subheading.
0907.10	A change to a good of subheading 0907.10 from any other chapter.
0907.20	A change to a good of subheading 0907.20 from any other subheading.
0908.11	A change to a good of subheading 0908.11 from any other chapter.
0908.12	A change to a good of subheading 0908.12 from any other subheading.
0908.21	A change to a good of subheading 0908.21 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
0908.22	A change to a good of subheading 0908.22 from any other subheading.
0908.31	A change to a good of subheading 0908.31 from any other chapter.
0908.32	A change to a good of subheading 0908.32 from any other subheading.
0909.21	A change to a good of subheading 0909.21 from any other chapter.
0909.22	A change to a good of subheading 0909.22 from any other subheading.
0909.31	A change to a good of subheading 0909.31 from any other chapter.
0909.32	A change to a good of subheading 0909.32 from any other subheading.
0909.61	A change to a good of subheading 0909.61 from any other chapter.
0909.62	A change to a good of subheading 0909.62 from any other subheading.
0910.11	A change to a good of subheading 0910.11 from any other chapter.
0910.12	A change to a good of subheading 0910.12 from any other subheading.
0910.20 - 0910.30	A change to a good of subheading 0910.20 through 0910.30 from any other chapter; or
	No change in tariff classification required for a good of subheading 0910.20 through 0910.30, provided that the good is crushed or ground from a good that is not crushed or ground.
0910.91	A change to a good of subheading 0910.91 from any other subheading.
0910.99	A change to a good of subheading 0910.99 from any other subheading; or
	No change in tariff classification required for a good of subheading 0910.99, provided that the good is crushed or ground from a good that is not crushed or ground.
CHAPTER 10 CEREALS	

HS Classification (HS2012)	Product-Specific Rule of Origin
10.01 - 10.08	A change to a good of heading 10.01 through 10.08 from any other chapter.
CHAPTER 11 PRODUCTS OF THE MILL INULIN; WHEAT GLUTEN	ING INDUSTRY; MALT; STARCHES;
11.01	A change to a good of heading 11.01 from any other chapter.
1102.20	A change to a good of subheading 1102.20 from any other chapter.
1102.90	A change to a good of subheading 1102.90 from any other chapter, except from heading 10.06.
1103.11 - 1103.19	A change to a good of subheading 1103.11 through 1103.19 from any other chapter.
1103.20	A change to a good of subheading 1103.20 from any other chapter, except from heading 10.06.
11.04	A change to a good of heading 11.04 from any other chapter.
11.05	A change to a good of heading 11.05 from any other chapter, except from heading 07.01.
11.06 - 11.07	A change to a good of heading 11.06 through 11.07 from any other chapter.
1108.11 - 1108.12	A change to a good of subheading 1108.11 through 1108.12 from any other chapter.
1108.13	A change to a good of subheading 1108.13 from any other chapter, except from heading 07.01.
1108.14	A change to a good of subheading 1108.14 from any other chapter, except from subheading 0714.10.
1108.19 - 1108.20	A change to a good of subheading 1108.19 through 1108.20 from any other chapter.
11.09	A change to a good of heading 11.09 from any other chapter.
CHAPTER 12 OIL SEEDS AND OLEAGINOUS FRUITS; MISCELLANEOUS GRAINS, SEEDS AND FRUIT; INDUSTRIAL OR MEDICINAL PLANTS; STRAW AND FODDER	
12.01 - 12.07	A change to a good of heading 12.01 through 12.07 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
1208.10	A change to a good of subheading 1208.10 from any other chapter.
1208.90	A change to flours or meals of safflower seeds of subheading 1208.90 from any other chapter;
	A change to any other good of subheading 1208.90 from any other heading.
12.09 - 12.14	A change to a good of heading 12.09 through 12.14 from any other chapter.
CHAPTER 13 LAC; GUMS, RESINS AND EXTRACTS	OTHER VEGETABLE SAPS AND
13.01	A change to a good of heading 13.01 from any other chapter.
1302.11 - 1302.32	A change to a good of subheading 1302.11 through 1302.32 from any other chapter.
1302.39	A change to mucilage and thickener derived from <i>Caesalpinia spinosa</i> (Tara) of subheading 1302.39 from any other chapter; or
	No change in tariff classification required for mucilage or thickener derived from <i>Caesalpinia spinosa</i> (Tara) of subheading 1302.39, provided there is a regional value content of not less than 45 per cent under the build-down method;
	A change to any other good of subheading 1302.39 from any other chapter; or
	No change in tariff classification required for any other good of subheading 1302.39, provided there is a regional value content of not less than 40 per cent under the build-down method.
CHAPTER 14 VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED	
14.01 - 14.04	A change to a good of heading 14.01 through 14.04 from any other chapter.
SECTION III ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES	

HS Classification (HS2012)	Product-Specific Rule of Origin
CHAPTER 15 ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE	
WAXES	,
15.01 - 15.09	A change to a good of heading 15.01 through 15.09 from any other chapter.
15.10	A change to a good of heading 15.10 from any other chapter; or
	No change in tariff classification required for a good of heading 15.10, provided there is a regional value content of not less than 40 per cent under the build-down method.
1511.10	A change to a good of subheading 1511.10 from any other chapter.
1511.90	A change to a good of subheading 1511.90 from any other chapter; or
	No change in tariff classification required for a good of subheading 1511.90, provided there is a regional value content of not less than 40 per cent under the build-down method.
15.12	A change to a good of heading 15.12 from any other chapter.
1513.11	A change to a good of subheading 1513.11 from any other chapter.
1513.19	A change to a good of subheading 1513.19 from any other chapter; or
	No change in tariff classification required for a good of subheading 1513.19, provided there is a regional value content of not less than 40 per cent under the build-down method.
1513.21	A change to a good of subheading 1513.21 from any other chapter.
1513.29	A change to a good of subheading 1513.29 from any other chapter; or
	No change in tariff classification required for a good of subheading 1513.29, provided there is a regional value content of not less than 40 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
15.14	A change to a good of heading 15.14 from any other chapter.
1515.11	A change to a good of subheading 1515.11 from any other chapter.
1515.19	A change to a good of subheading 1515.19 from any other chapter; or
	No change in tariff classification required for a good of subheading 1515.19, provided there is a regional value content of not less than 40 per cent under the build-down method.
1515.21	A change to a good of subheading 1515.21 from any other chapter.
1515.29 - 1515.50	A change to a good of subheading 1515.29 through 1515.50 from any other chapter; or
	No change in tariff classification required for a good of subheading 1515.29 through 1515.50, provided there is a regional value content of not less than 40 per cent under the build-down method.
1515.90	A change to rice bran oil of subheading 1515.90 from any other chapter;
	A change to any other good of subheading 1515.90 from any other chapter; or
	No change in tariff classification required for any other good of subheading 1515.90, provided there is a regional value content of not less than 40 per cent under the build-down method.
15.16 - 15.17	A change to a good of heading 15.16 through 15.17 from any other chapter.
15.18 - 15.22	A change to a good of heading 15.18 through 15.22 from any other heading.
SECTION IV PREPARED FOODSTUFFS; BEVERAGES, SPIRITS AND VINEGAR; TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES	
CHAPTER 16 PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES	

HS Classification (HS2012)	Product-Specific Rule of Origin
16.01	A change to a good of heading 16.01 from any other chapter.
1602.10 - 1602.31	A change to a good of subheading 1602.10 through 1602.31 from any other chapter.
1602.32	A change to a good of subheading 1602.32 from any other chapter, except from chapter 2; or
	No change in tariff classification required for a good of subheading 1602.32, provided there is a regional value content of not less than 45 per cent under the build-down method.
1602.39	A change to a good of subheading 1602.39 from any other chapter.
1602.41 - 1602.50	A change to a good of subheading 1602.41 through 1602.50 from any other chapter, except from chapter 2; or
	No change in tariff classification required for a good of subheading 1602.41 through 1602.50, provided there is a regional value content of not less than 45 per cent under the build-down method.
1602.90	A change to a good of subheading 1602.90 from any other chapter.
16.03	A change to a good of heading 16.03 from any other chapter.
1604.11 - 1604.12	A change to a good of subheading 1604.11 through 1604.12 from any other chapter.
1604.13	A change to <i>Sardinella brachysoma</i> (Deepbody sardinella), <i>Sardinella fimbriata</i> (Fringescale sardinella), <i>Sardinella longiceps</i> (Indian oil sardine), <i>Sardinella melanura</i> (Blacktip sardinella), <i>Sardinella samarensis</i> or <i>lemuru</i> (Bali sardinella) or <i>Sardinella gibbosa</i> (Goldstripe sardinella) of subheading 1604.13 from any other chapter;
	A change to any other good of subheading 1604.13 from any other chapter, except from chapter 3.
1604.14	A change to a good of subheading 1604.14 from any other chapter, except from chapter 3.

HS Classification (HS2012)	Product-Specific Rule of Origin
1604.15	A change to a good of subheading 1604.15
	from any other chapter.
1604.16	A change to Encrasicholina punctifer (Buccaneer anchovy), Encrasicholina heteroloba (Shorthead anchovy), Stolephorus commersonii (Commerson's anchovy) or Stolephorus andhraensis (Andhra anchovy) of subheading 1604.16 from any other chapter;
	A change to any other good of subheading 1604.16 from any other chapter, except from chapter 3.
1604.17	A change to a good of subheading 1604.17 from any other chapter.
1604.19	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 1604.19 from any other chapter, except from chapter 3;
	A change to any other good of subheading 1604.19 from any other chapter.
1604.20	A change to anchovies of subheading 1604.20 other than <i>Encrasicholina punctifer</i> (Buccaneer anchovy), <i>Encrasicholina heteroloba</i> (Shorthead anchovy), <i>Stolephorus commersonii</i> (Commerson's anchovy) or <i>Stolephorus andhraensis</i> (Andhra anchovy) from any other chapter, except from chapter 3;
	A change to Thunnini (Tuna) of subheading 1604.20 from any other chapter, except from chapter 3;
	A change to <i>Merluccius angustimanus</i> (Panama hake) or <i>Merluccius productus</i> (North Pacific hake) of subheading 1604.20 from any other chapter, except from chapter 3;
	A change to Sardina pilchardus (European pilchard), Sardinops spp. (Sardines), Sardinella spp. (Sardinella) or Sprattus sprattus (Brisling or Sprats) of subheading 1604.20 other than Sardinella brachysoma (Deepbody sardinella), Sardinella fimbriata (Fringescale sardinella), Sardinella longiceps (Indian oil sardine), Sardinella melanura (Blacktip sardinella),

HS Classification (HS2012)	Product-Specific Rule of Origin
	Sardinella samarensis or lemuru (Bali sardinella) or Sardinella gibbosa (Goldstripe sardinella) from any other chapter, except from chapter 3;
	A change to <i>Sardinella brachysoma</i> (Deepbody sardinella), <i>Sardinella fimbriata</i> (Fringescale sardinella), <i>Sardinella longiceps</i> (Indian oil sardine), <i>Sardinella melanura</i> (Blacktip sardinella), <i>Sardinella samarensis</i> or <i>lemuru</i> (Bali sardinella) or <i>Sardinella gibbosa</i> (Goldstripe sardinella) of subheading 1604.20 from any other chapter; or
	No change in tariff classification required for <i>Sardinella brachysoma</i> (Deepbody sardinella), <i>Sardinella fimbriata</i> (Fringescale sardinella), <i>Sardinella longiceps</i> (Indian oil sardine), <i>Sardinella melanura</i> (Blacktip sardinella), <i>Sardinella samarensis</i> or <i>lemuru</i> (Bali sardinella) or <i>Sardinella gibbosa</i> (Goldstripe sardinella) of subheading 1604.20, provided there is a regional value content of not less than 40 per cent under the build-down method;
	A change to surimi and preparations thereof of subheading 1604.20 from any other chapter; or
	No change in tariff classification required for surimi and preparations thereof of subheading 1604.20, provided there is a regional value content of not less than 40 per cent under the build-down method;
	A change to any other good of subheading 1604.20 from any other chapter.
1604.31 - 1604.32	A change to a good of subheading 1604.31 through 1604.32 from any other chapter.
16.05	A change to a good of heading 16.05 from any other chapter.
CHAPTER 17 SUGARS AND SUGAR CON	FECTIONERY
1701.12	A change to a good of subheading 1701.12 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
1701.13 - 1701.99	A change to a good of subheading 1701.13 through 1701.99 from any other chapter, except from subheading 1212.93.
1702.11 - 1702.20	A change to a good of subheading 1702.11 through 1702.20 from any other chapter.
1702.30 - 1702.60	A change to a good of subheading 1702.30 through 1702.60 from any other chapter, except from subheading 1212.93.
1702.90	A change to a good of subheading 1702.90 from any other chapter.
17.03	A change to a good of heading 17.03 from any other chapter.
17.04	A change to a good of heading 17.04 from any other heading.
CILADTED 10	

CHAPTER 18

COCOA AND COCOA PREPARATIONS

Heading Note 1: Cacao content

For the purposes of heading 18.06, "cacao content" consists of ingredients that come from the cocoa bean, that is the total chocolate liquor or cocoa powder (cocoa solids) and cocoa butter. The per cent cacao content means the total percentage of such ingredients by weight of the good.

Heading Note 2: Confectionery

For the purposes of heading 18.06, "confectionery" is a good which is put up for retail sale and principally intended to be eaten without any further preparation.

retail sale and principally inten-	ded to be eaten without any further preparation.
18.01 - 18.02	A change to a good of heading 18.01 through
	18.02 from any other chapter.
18.03 - 18.05	A change to a good of heading 18.03 through
	18.05 from any other heading.
1806.10	A change to sweetened cocoa powder of
	subheading 1806.10 containing 90 per cent or
	more by dry weight of sugar from any other
	heading, except from heading 17.01;
	A change to any other good of subheading
	1806.10 from any other heading, provided that
	the weight of non-originating materials of
	heading 17.01 does not exceed 50 per cent by
	weight of the good.

HS Classification (HS2012)	Product-Specific Rule of Origin
1806.20	A change to a good of subheading 1806.20 containing more than 70 per cent cacao content by weight of the good from any other chapter; or
	No change in tariff classification required for a good of subheading 1806.20 containing more than 70 per cent cacao content by weight of the good, provided there is a regional value content of not less than 50 per cent under the build-down method;
	A change to any other good of subheading 1806.20 from any other heading.
1806.31 - 1806.90	A change to confectionery of subheading 1806.31 through 1806.90 containing more than 70 per cent cacao content by weight of the good from any other chapter; or
	No change in tariff classification required for confectionery of subheading 1806.31 through 1806.90 containing more than 70 per cent cacao content by weight of the good, provided there is a regional value content of not less than 50 per cent under the build-down method;
	A change to any other good of subheading 1806.31 through 1806.90 from any other subheading.
CHAPTER 19	ALC ELOUD CTADOU OD MILV.
PASTRYCOOKS' PRODUC	ALS, FLOUR, STARCH OR MILK; TS
1901.10	A change to a good of subheading 1901.10 containing more than 10 per cent by dry weight of milk solids from any other chapter, except from heading 04.01 through 04.06;
	A change to any other good of subheading 1901.10 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
1901.20	A change to a good of subheading 1901.20 containing more than 25 per cent by dry weight of butterfat, not put up for retail sale, from any other chapter, except from heading 04.01 through 04.06;
	A change to a good of subheading 1901.20 containing more than 30 per cent by dry weight of rice flour from any other chapter, provided that the value of non-originating rice flour of subheading 1102.90 does not exceed 30 per cent of the value of the good;
	A change to any other good of subheading 1901.20 from any other chapter.
	Note: Where more than one product-specific rule is applicable to a good of subheading 1901.20, the good must satisfy the requirements of each applicable product-specific rule.
1901.90	A change to a good of subheading 1901.90 containing more than 10 per cent by dry weight of milk solids from any other chapter, except from heading 04.01 through 04.06;
	A change to a good of subheading 1901.90 containing more than 30 per cent by dry weight of rice flour from any other chapter, provided that the value of non-originating rice flour of subheading 1102.90 does not exceed 30 per cent of the value of the good;
	A change to any other good of subheading 1901.90 from any other chapter.
	Note: Where more than one product-specific rule is applicable to a good of subheading 1901.90, the good must satisfy the requirements of each applicable product-specific rule.
19.02 - 19.04	A change to a good of heading 19.02 through 19.04 from any other chapter.
19.05	A change to a good of heading 19.05 from any other heading.
CHAPTER 20 PREPARATIONS OF VEGE PARTS OF PLANTS	CTABLES, FRUIT, NUTS OR OTHER

HS Classification (HS2012)	Product-Specific Rule of Origin
2001.10	A change to a good of subheading 2001.10 from any other chapter.
2001.90	A change to a preparation of a single vegetable of subheading 2001.90 from any other chapter, except from subheading 0703.10, 0709.60, 0709.91 through 0709.92, 0711.20, or artichokes, onions or peppers of subheading 0711.90;
	A change to any other good of subheading 2001.90 from any other chapter, provided that the value of non-originating materials of subheading 0703.10, 0709.60, 0709.91 through 0709.92, 0711.20 and artichokes, onions and peppers of subheading 0711.90 does not exceed 40 per cent of the value of the good.
20.02	A change to a good of heading 20.02 from any other chapter.
2003.10	A change to a good of subheading 2003.10 from any other chapter, except from subheading 0709.51, 0710.80 or 0711.51.
2003.90	A change to a good of subheading 2003.90 from any other chapter.
2004.10	A change to a good of subheading 2004.10 from any other chapter, except from heading 07.01, subheading 0710.10, 0711.90 or 0712.90.
2004.90	A change to a preparation of a single vegetable of subheading 2004.90 from any other chapter, except from subheading 0703.10, 0709.60, 0713.10 or 0713.32 through 0713.40;
	A change to any other good of subheading 2004.90 from any other chapter, provided that the value of non-originating materials of subheading 0703.10, 0709.60, 0713.10 and 0713.32 through 0713.40 does not exceed 40 per cent of the value of the good.
2005.10	A change to a good of subheading 2005.10 from any other chapter.
2005.20	A change to a good of subheading 2005.20 from any other chapter, except from heading 07.01, subheading 0710.10, 0711.90, 0712.90 or heading 11.05.

HS Classification (HS2012)	Product-Specific Rule of Origin
2005.40	A change to a good of subheading 2005.40 from any other chapter, except from subheading 0713.10.
2005.51	A change to a good of subheading 2005.51 from any other chapter, except from subheading 0713.32 through 0713.39.
2005.59	A change to a good of subheading 2005.59 from any other chapter.
2005.60	A change to a good of subheading 2005.60 from any other chapter, except from subheading 0709.20 or asparagus of subheading 0710.80.
2005.70	A change to a good of subheading 2005.70 from any other chapter, except from subheading 0709.91 through 0709.99 or 0711.20.
2005.80 - 2005.91	A change to a good of subheading 2005.80 through 2005.91 from any other chapter.
2005.99	A change to a preparation of a single vegetable of subheading 2005.99 from any other chapter, except from heading 07.01, subheading 0709.51, 0709.60 or potatoes or mushrooms of the genus <i>Agaricus</i> of heading 07.10 through 07.12;
	A change to any other good of subheading 2005.99 from any other chapter, provided that the value of non-originating materials of heading 07.01, subheading 0709.51, 0709.60 and potatoes and mushrooms of the genus <i>Agaricus</i> of heading 07.10 through 07.12 does not exceed 40 per cent of the value of the good.
20.06	A change to a good of heading 20.06 from any other chapter.
2007.10 - 2007.91	A change to a good of subheading 2007.10 through 2007.91 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
2007.99	A change to a preparation of a single fruit of subheading 2007.99 from any other heading, except from mangoes or guavas of subheading 0804.50, peaches of subheading 0809.30, subheading 0810.10, 0811.10, heading 20.06, 20.08, subheading 2009.41 through 2009.49 or mango or guava juice of subheading 2009.89, provided that the value of non-originating materials of subheading 0804.30 does not exceed 50 per cent of the value of the good;
	A change to any other good of subheading 2007.99 from any other heading, provided that the value of non-originating materials of subheading 0804.30, mangoes and guavas of subheading 0804.50, peaches of subheading 0809.30, subheading 0810.10, 0811.10, heading 20.06, 20.08, subheading 2009.41 through 2009.49 and mango or guava juice of subheading 2009.89 does not exceed 40 per cent of the value of the good.
2008.11	A change to a good of subheading 2008.11 from any other chapter, except from heading 12.02.
2008.19	A change to nuts or groundnuts of subheading 2008.19 which have been prepared merely by roasting, either dry or in oil, whether or not salted, from any other chapter, except from heading 08.02 or 12.02;
	A change to mixtures of subheading 2008.19 containing 50 per cent or more by dry weight of nuts or groundnuts which have been prepared merely by roasting, either dry or in oil, whether or not salted, from any other chapter, except from heading 08.02 or 12.02;
	A change to any other good of subheading 2008.19 from any other chapter.
2008.20	A change to a good of subheading 2008.20 from any other chapter, except from subheading 0804.30 or 0811.90.
2008.30	A change to a good of subheading 2008.30 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
2008.40	A change to a good of subheading 2008.40 from any other chapter, except from subheading 0808.30, 0808.40 or 0811.90.
2008.50	A change to a good of subheading 2008.50 from any other chapter, except from subheading 0809.10 or 0811.90.
2008.60	A change to a good of subheading 2008.60 from any other chapter.
2008.70	A change to a good of subheading 2008.70 from any other chapter, except from peaches of subheading 0809.30 or peaches of subheading 0811.90.
2008.80	A change to a good of subheading 2008.80 from any other chapter, except from subheading 0810.10 or 0811.10.
2008.91 - 2008.93	A change to a good of subheading 2008.91 through 2008.93 from any other chapter.
2008.97	A change to mixtures of subheading 2008.97 packed in liquid or in gelatin from any other chapter, except from mangoes or guavas of subheading 0804.50, heading 08.05, subheading 0808.30 or 0809.10, peaches of subheading 0809.30 or frozen apricots, pears or peaches of subheading 0811.90, provided that the value of non-originating materials of subheading 0804.30 does not exceed 50 per cent of the value of the good;
	A change to any other good of subheading 2008.97 from any other chapter; or
	No change in tariff classification required for any other good of subheading 2008.97, provided there is a regional value content of not less than 40 per cent under the build-down method.
2008.99	A change to a good of subheading 2008.99 from any other chapter, except from mangoes or guavas of subheading 0804.50.
2009.11 - 2009.39	A change to a good of subheading 2009.11 through 2009.39 from any other chapter, except from heading 08.05.

HS Classification (HS2012)	Product-Specific Rule of Origin
2009.41 - 2009.49	A change to a good of subheading 2009.41 through 2009.49 from any other chapter, except from subheading 0804.30.
2009.50 - 2009.81	A change to a good of subheading 2009.50 through 2009.81 from any other chapter.
2009.89	A change to a good of subheading 2009.89 from any other chapter, except from mangoes or guavas of subheading 0804.50, subheading 0807.20 or passionfruit of subheading 0810.90.
2009.90	A change to a good of subheading 2009.90 from any other chapter; or
	No change in tariff classification required for a good of subheading 2009.90, provided there is a regional value content of not less than 45 per cent under the build-down method.
CHAPTER 21 MISCELLANEOUS EDIBLE PREPARATIONS	
2101.11 - 2101.20	A change to a good of subheading 2101.11 through 2101.20 from any other chapter.
2101.30	A change to roasted barley tea of subheading 2101.30 from any other chapter, except from heading 10.03;
	A change to any other good of subheading 2101.30 from any other chapter.
21.02	A change to a good of heading 21.02 from any other chapter.
2103.10	A change to a good of subheading 2103.10 from any other heading.
2103.20	A change to ketchup of subheading 2103.20 from any other chapter, except from subheading 2002.90;
	A change to any other good of subheading 2103.20 from any other subheading.
2103.30	A change to a good of subheading 2103.30 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
2103.90	A change to a good of subheading 2103.90 from any other subheading; or
	No change in tariff classification required for a good of subheading 2103.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method.
21.04	A change to a good of heading 21.04 from any other heading.
21.05	A change to a good of heading 21.05 from any other heading, except from heading 04.01 through 04.06 or dairy preparations of subheading 1901.90 containing more than 10 per cent by dry weight of milk solids or dairy preparations of subheading 2106.90 containing more than 10 per cent by dry weight of milk solids.
2106.10	A change to a good of subheading 2106.10 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
2106.90	A change to a single fruit or single vegetable juice of subheading 2106.90 from any other chapter, except from heading 08.05 or 20.09, or fruit or vegetable juice of subheading 2202.90;
	A change to fruit packed in gelatin of subheading 2106.90 containing more than 20 per cent by weight of fruit from any other chapter, except from chapter 20;
	A change to preparations of subheading 2106.90 containing more than 10 per cent by dry weight of milk solids from any other chapter, except from heading 04.01 through 04.06 or dairy preparations of subheading 1901.90 containing more than 10 per cent by dry weight of milk solids;
	A change to sugar syrups of subheading 2106.90 from any other chapter, except from chapter 17;
	A change to preparations of subheading 2106.90 containing more than 30 per cent by dry weight of rice flour from any other chapter, provided that the value of non-originating rice flour of subheading 1102.90 does not exceed 30 per cent of the value of the good;
	A change to preparations of Konnyaku of subheading 2106.90 from any other chapter, except from subheading 1212.99;
	A change to any other good of subheading 2106.90 from any other subheading, or
	No change in tariff classification required for any other good of subheading 2106.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method.
	Note: Where more than one product-specific

HS Classification (HS2012)	Product-Specific Rule of Origin
	rule is applicable to a good of subheading 2106.90, the good must satisfy the requirements of each applicable product-specific rule.
CHAPTER 22 BEVERAGES, SPIRITS AND	D VINEGAR
Heading Note:	
For the purposes of heading 22.08, "alcoholic volume" and "alcoholic strength" shall be interpreted by reference to the following: the "alcoholic strength by volume" of a mixture of water and pure ethyl alcohol is the ratio of the volume of pure alcohol in the mixture, measured at 20°C, to the total volume of the mixture measured at the same temperature.	
22.01	A change to a good of heading 22.01 from any other chapter.
2202.10	A change to a good of subheading 2202.10 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
2202.90	A change to beverages of subheading 2202.90 containing milk from any other chapter, except from heading 04.01 through 04.06 or dairy preparations of subheading 1901.90 containing more than 10 per cent by dry weight of milk solids;
	A change to a single fruit or single vegetable juice of subheading 2202.90 from any other chapter, except from heading 08.05 or 20.09, or fruit or vegetable juice of subheading 2106.90;
	A change to any other good of subheading 2202.90 from any other chapter, or
	No change in tariff classification required for any other good of subheading 2202.90, provided there is a regional value content of not less than 45 per cent under the build-down method.
	Note: Where more than one product-specific rule is applicable to a good of subheading 2202.90, the good must satisfy the requirements of each applicable product-specific rule.
22.03	A change to a good of heading 22.03 from any other heading.
22.04	A change to a good of heading 22.04 from any other chapter.
22.05 - 22.06	A change to a good of heading 22.05 through 22.06 from any other heading.
22.07	A change to a good of heading 22.07 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
2208.20	A change to pisco of subheading 2208.20 from
	any other chapter;
	A change to brandy of subheading 2208.20 from any other heading, except from heading 22.07; or
	No change in tariff classification required for brandy of subheading 2208.20, provided there is a regional value content of not less than 40 per cent under the build-down method;
	No change in tariff classification required for any other good of subheading 2208.20, provided that the total alcoholic volume of the non-originating materials does not exceed 10 per cent of the volume of the total alcoholic strength of the good.
2208.30	No change in tariff classification required for a good of subheading 2208.30, provided that the total alcoholic volume of the non-originating materials does not exceed 10 per cent of the volume of the total alcoholic strength of the good.
2208.40	A change to charanda of subheading 2208.40 from any other chapter;
	No change in tariff classification required for any other good of subheading 2208.40, provided that the total alcoholic volume of the non-originating materials does not exceed 10 per cent of the volume of the total alcoholic strength of the good.
2208.50 - 2208.60	No change in tariff classification required for a good of subheading 2208.50 through 2208.60, provided that the total alcoholic volume of the non-originating materials does not exceed 10 per cent of the volume of the total alcoholic strength of the good.

HS Classification (HS2012)	Product-Specific Rule of Origin
2208.70	A change to liqueurs of subheading 2208.70 from any other heading, except from heading 22.07; or
	No change in tariff classification required for liqueurs of subheading 2208.70, provided there is a regional value content of not less than 40 per cent under the build-down method;
	No change in tariff classification required for any other good of subheading 2208.70, provided that the total alcoholic volume of the non-originating materials does not exceed 10 per cent of the volume of the total alcoholic strength of the good.
2208.90	A change to tequila, mezcal, sotol or bacanora of subheading 2208.90 from any other chapter;
	A change to sake compounds or cooking sake (mirin) of subheading 2208.90 from any other heading, provided there is a regional value content of not less than 40 per cent under the build-down method;
	A change to any other good of subheading 2208.90 from any other heading, except from heading 22.07.
22.09	A change to a good of heading 22.09 from any other heading.
CHAPTER 23 RESIDUES AND WASTE FI PREPARED ANIMAL FODI	ROM THE FOOD INDUSTRIES; DER
23.01 - 23.05	A change to a good of heading 23.01 through 23.05 from any other chapter.
2306.10 - 2306.50	A change to a good of subheading 2306.10 through 2306.50 from any other chapter.
2306.60	A change to a good of subheading 2306.60 from any other chapter; or
	No change in tariff classification required for a good of subheading 2306.60, provided there is a regional value content of not less than 40 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
2306.90	A change to a good of subheading 2306.90 from any other chapter.
23.07 - 23.08	A change to a good of heading 23.07 through 23.08 from any other chapter.
2309.10	A change to a good of subheading 2309.10 from any other heading.
2309.90	A change to a preparation used in animal feeding of subheading 2309.90 containing more than 10 per cent by dry weight of milk solids from any other heading, except from heading 04.01 through 04.06 or dairy preparations of subheading 1901.90 containing more than 10 per cent by dry weight of milk solids;
	A change to a preparation other than pet food of subheading 2309.90 containing more than 30 per cent by dry weight of rice from any other heading, provided that the value of non-originating materials of heading 10.06 does not exceed 30 per cent of the value of the good;
	A change to any other good of subheading 2309.90 from any other heading.
	Note: Where more than one product-specific rule is applicable to a good of subheading 2309.90, the good must satisfy the requirements of each applicable product-specific rule.
CHAPTER 24 TOBACCO AND MANUFAC	CTURED TOBACCO SUBSTITUTES
24.01	A change to a good of heading 24.01 from any other chapter.
2402.10	A change to a good of subheading 2402.10 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
2402.20 - 2402.90	A change to a good of subheading 2402.20
	through 2402.90 from any other chapter; or
	A change to a good of subheading 2402.20
	through 2402.90 from any other heading,
	provided that not less than 55 per cent by dry
	weight of the unmanufactured tobacco or
	tobacco refuse of heading 24.01 is originating;
	or
	No change in tariff classification required for a
	good of subheading 2402.20 through 2402.90,
	provided there is a regional value content of not
	less than 70 per cent under the build-down
	method.
2403.11 - 2403.19	A change to a good of subheading 2403.11
	through 2403.19 from any other chapter.
2403.91	A change to homogenised or reconstituted
	tobacco suitable for use as wrapper tobacco of
	subheading 2403.91 from any other heading;
	A change to any other good of subheading
	2403.91 from any other chapter.
	7
2403.99	A change to a good of subheading 2403.99
	from any other chapter.
MIN	SECTION V NERAL PRODUCTS
CHAPTER 25	
	S AND STONE; PLASTERING
MATERIALS, LIME AND C	
25.01 - 25.16	A change to a good of heading 25.01 through 25.16 from any other heading.
2517.10	A change to a good of subheading 2517.10
	from any other heading.
2517.20 - 2517.30	A change to a good of subheading 2517.20
	through 2517.30 from any other subheading.
2517.41 - 2517.49	A change to a good of subheading 2517.41
	through 2517.49 from any other heading.
25.18 - 25.22	A change to a good of heading 25.18 through
	25.22 from any other heading.
2523.10	A change to a good of subheading 2523.10
	from any other heading.
	,

HS Classification (HS2012)	Product-Specific Rule of Origin
2523.21 - 2523.29	A change to a good of subheading 2523.21 through 2523.29 from any other subheading.
2523.30 - 2523.90	A change to a good of subheading 2523.30 through 2523.90 from any other heading.
25.24	A change to a good of heading 25.24 from any other heading.
2525.10 - 2525.20	A change to a good of subheading 2525.10 through 2525.20 from any other heading.
2525.30	A change to a good of subheading 2525.30 from any other subheading.
25.26 - 25.30	A change to a good of heading 25.26 through 25.30 from any other heading.
CHAPTER 26	
ORES, SLAG AND ASH	
26.01 - 26.21	A change to a good of heading 26.01 through 26.21 from any other heading.

CHAPTER 27

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

Chapter Note 1: Chemical Reaction Rule

Notwithstanding the applicable product-specific rules of origin, a good of chapter 27 that is the product of a chemical reaction is an originating good if the chemical reaction occurred in the territory of one or more of the Parties.

For the purposes of this rule, a "chemical reaction" is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule.

The following are not chemical reactions:

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

Heading Note 1: Distillation Rule

Notwithstanding the applicable product-specific rules of origin, a good of heading 27.10 that undergoes atmospheric or vacuum distillation in the territory of one or more of the Parties is an originating good.

For the purposes of this rule:

(a) Atmospheric distillation means a separation process in which petroleum oils are converted, in a distillation tower, into fractions according to boiling

HS Classification (HS2012) | Product-Specific Rule of Origin

point and the vapour then condensed into different liquefied fractions. Goods produced from petroleum distillation may include liquefied petroleum gas, naphtha, gasoline, kerosene, diesel/heating oil, light gas oils and lubricating oil; and

(b) Vacuum distillation means distillation at a pressure below atmospheric but not so low that it would be classed as molecular distillation. Vacuum distillation is used for distilling high-boiling and heat-sensitive materials such as heavy distillates in petroleum oils to produce light to heavy vacuum gas oils and residuum. In some refineries, gas oils may be further processed into lubricating oils.

Heading Note 2: Direct Blending Rule

Notwithstanding the applicable product-specific rules of origin, a good of heading 27.10 that undergoes "direct blending" in the territory of one or more of the Parties is an originating good. For the purposes of this rule, "direct blending" means a process whereby various petroleum streams from processing units or petroleum components from holding or storage tanks are combined to create a finished product with pre-determined parameters, provided that the non-originating material of heading 27.10 constitutes no more than 25 per cent by volume of the good and no component of that non-originating material is classified under heading 22.07.

Heading Note 3: Diluent Rule

For the purposes of determining whether or not a good of heading 27.09 is an originating good, the origin of diluent of heading 27.09 or 27.10 that is used to facilitate the transportation between Parties of crude petroleum oils and crude oils obtained from bituminous minerals of heading 27.09 is disregarded, provided that the diluent constitutes no more than 40 per cent by volume of the good.

27.01 - 27.09	A change to a good of heading 27.01 through 27.09 from any other heading.
2710.12 - 2710.20	A change to a good of subheading 2710.12 through 2710.20 from any other heading, except from heading 22.07.
2710.91 - 2710.99	A change to a good of subheading 2710.91 through 2710.99 from any other subheading.
2711.11 - 2711.29	A change to a good of subheading 2711.11 through 2711.29 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
27.12	A change to a good of heading 27.12 from any other heading; or
	No change in tariff classification required for a good of heading 27.12, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method.
27.13 - 27.16	A change to a good of heading 27.13 through 27.16 from any other heading.

SECTION VI PRODUCTS OF THE CHEMICAL OR ALLIED INDUSTRIES

Section Note 1: Chemical Reaction Rule

Notwithstanding the applicable product-specific rules of origin, a good of chapter 28 through 38 that is the product of a chemical reaction is an originating good if the chemical reaction occurred in the territory of one or more of the Parties.

For the purposes of this rule, a "chemical reaction" is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule.

The following are not chemical reactions:

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

Section Note 2: Purification Rule

Notwithstanding the applicable product-specific rules of origin, a good of chapter 28 through 35 or chapter 38, that is subject to purification is an originating good if that purification occurs in the territory of one or more of the Parties and results in the elimination of not less than 80 per cent of the content of existing impurities.

Section Note 3: Mixing and Blending Rule

Notwithstanding the applicable product-specific rules of origin, a good of chapter 30 or 31, heading 33.02 or 37.07, is an originating good if, in the territory of one or more of the Parties, the deliberate and proportionally controlled mixing or blending (including dispersing) of materials to conform to predetermined specifications results in the production of a good having physical or chemical characteristics that are relevant to the purposes or uses of the good and are different from the input materials.

HS Classification (HS2012) | Product-Specific Rule of Origin

Section Note 4: Change in Particle Size Rule

Notwithstanding the applicable product-specific rules of origin, a good of chapter 30 or 31, subheading 3204.17 or heading 33.04 is an originating good if, in the territory of one or more of the Parties, the deliberate and controlled modification in particle size of a good occurs, including micronizing by dissolving a polymer and subsequent precipitation, other than by merely crushing or pressing, resulting in a good with a defined particle size, defined particle size distribution or defined surface area, that is relevant to the purposes of the resulting good and with different physical or chemical characteristics from the input materials.

Section Note 5: Standards Materials Rule

Notwithstanding the applicable product-specific rules of origin, a standards material of chapter 28 through 38, except for a good of heading 35.01 through 35.05 or subheading 3824.60, is an originating good if the production of such good occurs in the territory of one or more of the Parties.

For the purposes of this rule, a "standards material" (including a standard solution) is a preparation suitable for analytical, calibrating or referencing uses with precise degrees of purity or proportions certified by the manufacturer.

Section Note 6: Isomer Separation Rule

Notwithstanding the applicable product-specific rules of origin, a good of chapter 28 through 38 is an originating good if the isolation or separation of isomers from mixtures of isomers occurs in the territory of one or more of the Parties.

CHAPTER 28

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

2801.10 - 2801.30	A change to a good of subheading 2801.10 through 2801.30 from any other subheading.
28.02 - 28.03	A change to a good of heading 28.02 through 28.03 from any other heading.
2804.10 - 2804.90	A change to a good of subheading 2804.10 through 2804.90 from any other subheading.
2805.11 - 2805.40	A change to a good of subheading 2805.11 through 2805.40 from any other subheading.
2806.10 - 2806.20	A change to a good of subheading 2806.10 through 2806.20 from any other subheading.
28.07 - 28.08	A change to a good of heading 28.07 through 28.08 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
2809.10 - 2809.20	A change to a good of subheading 2809.10 through 2809.20 from any other subheading.
28.10	A change to a good of heading 28.10 from any other heading.
2811.11 - 2811.29	A change to a good of subheading 2811.11 through 2811.29 from any other subheading.
2812.10 - 2812.90	A change to a good of subheading 2812.10 through 2812.90 from any other subheading.
2813.10 - 2813.90	A change to a good of subheading 2813.10 through 2813.90 from any other subheading.
28.14	A change to a good of heading 28.14 from any other heading.
2815.11 - 2815.12	A change to a good of subheading 2815.11 through 2815.12 from any other heading.
2815.20 - 2815.30	A change to a good of subheading 2815.20 through 2815.30 from any other subheading.
2816.10 - 2816.40	A change to a good of subheading 2816.10 through 2816.40 from any other subheading.
28.17	A change to a good of heading 28.17 from any other heading.
2818.10 - 2818.30	A change to a good of subheading 2818.10 through 2818.30 from any other subheading.
2819.10 - 2819.90	A change to a good of subheading 2819.10 through 2819.90 from any other subheading.
2820.10 - 2820.90	A change to a good of subheading 2820.10 through 2820.90 from any other subheading.
2821.10 - 2821.20	A change to a good of subheading 2821.10 through 2821.20 from any other subheading.
28.22 - 28.23	A change to a good of heading 28.22 through 28.23 from any other heading.
2824.10 - 2824.90	A change to a good of subheading 2824.10 through 2824.90 from any other subheading.
2825.10 - 2825.90	A change to a good of subheading 2825.10 through 2825.90 from any other subheading.
2826.12 - 2826.90	A change to a good of subheading 2826.12 through 2826.90 from any other subheading.
2827.10 - 2827.60	A change to a good of subheading 2827.10 through 2827.60 from any other subheading.
2828.10 - 2828.90	A change to a good of subheading 2828.10 through 2828.90 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
2829.11 - 2829.90	A change to a good of subheading 2829.11 through 2829.90 from any other subheading.
2830.10 - 2830.90	A change to a good of subheading 2830.10 through 2830.90 from any other subheading.
2831.10 - 2831.90	A change to a good of subheading 2831.10 through 2831.90 from any other subheading.
2832.10 - 2832.30	A change to a good of subheading 2832.10 through 2832.30 from any other subheading.
2833.11 - 2833.40	A change to a good of subheading 2833.11 through 2833.40 from any other subheading.
2834.10 - 2834.29	A change to a good of subheading 2834.10 through 2834.29 from any other subheading.
2835.10 - 2835.39	A change to a good of subheading 2835.10 through 2835.39 from any other subheading.
2836.20 - 2836.99	A change to a good of subheading 2836.20 through 2836.99 from any other subheading.
2837.11 - 2837.20	A change to a good of subheading 2837.11 through 2837.20 from any other subheading.
2839.11 - 2839.90	A change to a good of subheading 2839.11 through 2839.90 from any other subheading.
2840.11 - 2840.30	A change to a good of subheading 2840.11 through 2840.30 from any other subheading.
2841.30 - 2841.90	A change to a good of subheading 2841.30 through 2841.90 from any other subheading.
2842.10 - 2842.90	A change to a good of subheading 2842.10 through 2842.90 from any other subheading.
2843.10 - 2843.90	A change to a good of subheading 2843.10 through 2843.90 from any other subheading.
2844.10 - 2844.50	A change to a good of subheading 2844.10 through 2844.50 from any other subheading.
2845.10 - 2845.90	A change to a good of subheading 2845.10 through 2845.90 from any other subheading.
2846.10 - 2846.90	A change to a good of subheading 2846.10 through 2846.90 from any other subheading.
28.47 - 28.48	A change to a good of heading 28.47 through 28.48 from any other heading.
2849.10 - 2849.90	A change to a good of subheading 2849.10 through 2849.90 from any other subheading.
28.50	A change to a good of heading 28.50 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
2852.10 - 2852.90	A change to a good of subheading 2852.10 through 2852.90 from any other subheading.
28.53	A change to a good of heading 28.53 from any other heading.
CHAPTER 29 ORGANIC CHEMICALS	
2901.10 - 2901.29	A change to a good of subheading 2901.10 through 2901.29 from any other subheading.
2902.11 - 2902.90	A change to a good of subheading 2902.11 through 2902.90 from any other subheading.
2903.11 - 2903.99	A change to a good of subheading 2903.11 through 2903.99 from any other subheading.
2904.10 - 2904.90	A change to a good of subheading 2904.10 through 2904.90 from any other subheading.
2905.11 - 2905.59	A change to a good of subheading 2905.11 through 2905.59 from any other subheading.
2906.11 - 2906.29	A change to a good of subheading 2906.11 through 2906.29 from any other subheading.
2907.11 - 2907.29	A change to a good of subheading 2907.11 through 2907.29 from any other subheading.
2908.11 - 2908.99	A change to a good of subheading 2908.11 through 2908.99 from any other subheading.
2909.11 - 2909.60	A change to a good of subheading 2909.11 through 2909.60 from any other subheading.
2910.10 - 2910.90	A change to a good of subheading 2910.10 through 2910.90 from any other subheading.
29.11	A change to a good of heading 29.11 from any other heading.
2912.11 - 2912.60	A change to a good of subheading 2912.11 through 2912.60 from any other subheading.
29.13	A change to a good of heading 29.13 from any other heading.
2914.11 - 2914.70	A change to a good of subheading 2914.11 through 2914.70 from any other subheading.
2915.11 - 2915.90	A change to a good of subheading 2915.11 through 2915.90 from any other subheading.
2916.11 - 2916.39	A change to a good of subheading 2916.11 through 2916.39 from any other subheading.
2917.11 - 2917.39	A change to a good of subheading 2917.11 through 2917.39 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
2918.11 - 2918.99	A change to a good of subheading 2918.11 through 2918.99 from any other subheading.
2919.10 - 2919.90	A change to a good of subheading 2919.10 through 2919.90 from any other subheading.
2920.11 - 2920.90	A change to a good of subheading 2920.11 through 2920.90 from any other subheading.
2921.11 - 2921.59	A change to a good of subheading 2921.11 through 2921.59 from any other subheading.
2922.11 - 2922.50	A change to a good of subheading 2922.11 through 2922.50 from any other subheading.
2923.10 - 2923.90	A change to a good of subheading 2923.10 through 2923.90 from any other subheading.
2924.11 - 2924.29	A change to a good of subheading 2924.11 through 2924.29 from any other subheading.
2925.11 - 2925.29	A change to a good of subheading 2925.11 through 2925.29 from any other subheading.
2926.10 - 2926.90	A change to a good of subheading 2926.10 through 2926.90 from any other subheading.
29.27 - 29.28	A change to a good of heading 29.27 through 29.28 from any other heading.
2929.10 - 2929.90	A change to a good of subheading 2929.10 through 2929.90 from any other subheading.
2930.20 - 2930.90	A change to a good of subheading 2930.20 through 2930.90 from any other subheading.
2931.10 - 2931.90	A change to a good of subheading 2931.10 through 2931.90 from any other subheading.
2932.11 - 2932.99	A change to a good of subheading 2932.11 through 2932.99 from any other subheading.
2933.11 - 2933.99	A change to a good of subheading 2933.11 through 2933.99 from any other subheading.
2934.10 - 2934.99	A change to a good of subheading 2934.10 through 2934.99 from any other subheading.
29.35	A change to a good of heading 29.35 from any other heading.
2936.21 - 2936.90	A change to a good of subheading 2936.21 through 2936.90 from any other subheading.
2937.11 - 2937.90	A change to a good of subheading 2937.11 through 2937.90 from any other subheading.
2938.10 - 2938.90	A change to a good of subheading 2938.10 through 2938.90 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
2939.11 - 2939.99	A change to a good of subheading 2939.11 through 2939.99 from any other subheading.
29.40	A change to a good of heading 29.40 from any other heading.
2941.10 - 2941.90	A change to a good of subheading 2941.10 through 2941.90 from any other subheading.
29.42	A change to a good of heading 29.42 from any other heading.
CHAPTER 30 PHARMACEUTICAL PROI	DUCTS
3001.20 - 3001.90	A change to a good of subheading 3001.20 through 3001.90 from any other subheading.
3002.10 - 3002.90	A change to a good of subheading 3002.10 through 3002.90 from any other subheading.
3003.10 - 3003.90	A change to a good of subheading 3003.10 through 3003.90 from any other subheading.
30.04	A change to a good of heading 30.04 from any other heading except from heading 30.03; or
	No change in tariff classification required for a good of heading 30.04, provided there is a regional value content of not less than 40 per cent under the build-down method.
3005.10 - 3005.90	A change to a good of subheading 3005.10 through 3005.90 from any other subheading.
3006.10 - 3006.40	A change to a good of subheading 3006.10 through 3006.40 from any other subheading.
3006.50	A change to a good of subheading 3006.50 from any other heading; or
	No change in tariff classification required for a good of subheading 3006.50, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method.
3006.60 - 3006.92	A change to a good of subheading 3006.60 through 3006.92 from any other subheading.
CHAPTER 31 FERTILISERS	
31.01	A change to a good of heading 31.01 from any other heading.

change to a good of subheading 3102.10 bugh 3102.90 from any other subheading. Thange to a good of subheading 3103.10 bugh 3103.90 from any other subheading. Thange to a good of subheading 3104.20 bugh 3104.90 from any other subheading. Thange to a good of subheading 3105.10 bugh 3105.90 from any other subheading. ACTS; TANNINS AND THEIR STEAT AND OTHER COLOURING ISHES; PUTTY AND OTHER COLOURING ISHES; PUTTY AND OTHER COLOURING Sugh 3201.90 from any other subheading. Thange to a good of subheading 3202.10 bugh 3202.90 from any other subheading. Thange to a good of heading 32.03 from any other subheading. Thange to a good of subheading 3204.11 bugh 3204.17 from any other subheading. Thange to a good of subheading 3204.19
change to a good of subheading 3103.10 bugh 3103.90 from any other subheading. Change to a good of subheading 3104.20 bugh 3104.90 from any other subheading. Change to a good of subheading 3105.10 bugh 3105.90 from any other subheading. CTS; TANNINS AND THEIR NTS AND OTHER COLOURING ISHES; PUTTY AND OTHER Change to a good of subheading 3201.10 bugh 3201.90 from any other subheading. Change to a good of subheading 3202.10 bugh 3202.90 from any other subheading. Change to a good of heading 32.03 from any er heading. Change to a good of subheading 3204.11 bugh 3204.17 from any other subheading.
change to a good of subheading 3104.20 change to a good of subheading 3105.10 change to a good of subheading 3105.10 change to a good of subheading. ACTS; TANNINS AND THEIR NTS AND OTHER COLOURING ISHES; PUTTY AND OTHER Change to a good of subheading 3201.10 change to a good of subheading 3202.10 change to a good of subheading 3202.10 change to a good of heading 3202.10 change to a good of heading 32.03 from any er heading. Change to a good of subheading 3204.11 change to a good of subheading 3204.17 from any other subheading.
change to a good of subheading 3105.10 ough 3105.90 from any other subheading. ACTS; TANNINS AND THEIR NTS AND OTHER COLOURING ISHES; PUTTY AND OTHER Change to a good of subheading 3201.10 ough 3201.90 from any other subheading. Change to a good of subheading 3202.10 ough 3202.90 from any other subheading. Change to a good of heading 32.03 from any other heading. Change to a good of subheading 3204.11 ough 3204.17 from any other subheading.
CTS; TANNINS AND THEIR NTS AND OTHER COLOURING ISHES; PUTTY AND OTHER Change to a good of subheading 3201.10 ough 3201.90 from any other subheading. Change to a good of subheading 3202.10 ough 3202.90 from any other subheading. Change to a good of heading 32.03 from any er heading. Change to a good of subheading 3204.11 ough 3204.17 from any other subheading.
change to a good of subheading 3201.10 bugh 3201.90 from any other subheading. Change to a good of subheading 3202.10 bugh 3202.90 from any other subheading. Change to a good of heading 32.03 from any er heading. Change to a good of subheading 32.04.11 bugh 3204.17 from any other subheading.
change to a good of subheading 3201.10 bugh 3201.90 from any other subheading. Change to a good of subheading 3202.10 bugh 3202.90 from any other subheading. Change to a good of heading 32.03 from any er heading. Change to a good of subheading 32.04.11 bugh 3204.17 from any other subheading.
change to a good of subheading 3201.10 bugh 3201.90 from any other subheading. Change to a good of subheading 3202.10 bugh 3202.90 from any other subheading. Change to a good of heading 32.03 from any er heading. Change to a good of subheading 32.04.11 bugh 3204.17 from any other subheading.
change to a good of subheading 3201.10 bugh 3201.90 from any other subheading. Shange to a good of subheading 3202.10 bugh 3202.90 from any other subheading. Shange to a good of heading 32.03 from any er heading. Shange to a good of subheading 3204.11 bugh 3204.17 from any other subheading.
change to a good of subheading 3202.10 bugh 3202.90 from any other subheading. Change to a good of heading 32.03 from any er heading. Change to a good of subheading 32.04.11 bugh 3204.17 from any other subheading.
change to a good of subheading 3202.10 bugh 3202.90 from any other subheading. Change to a good of heading 32.03 from any er heading. Change to a good of subheading 32.04.11 bugh 3204.17 from any other subheading.
change to a good of heading 32.03 from any er heading. Change to a good of subheading 3204.11 change to a good of subheading 3204.17 from any other subheading.
er heading. change to a good of subheading 3204.11 ough 3204.17 from any other subheading.
ough 3204.17 from any other subheading.
change to a good of subheading 3204.19
m any other heading.
change to a good of subheading 3204.20 bugh 3204.90 from any other subheading.
change to a good of heading 32.05 from any er heading.
change to a good of subheading 3206.11 bough 3206.50 from any other subheading.
change to a good of heading 32.07 through 15 from any other heading.
OIDS; PERFUMERY, COSMETIC OR
change to a good of subheading 3301.12 ough 3301.90 from any other subheading.
change to a good of heading 33.02 through 07 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
, ,	ES, POLISHING OR SCOURING
PREPARATIONS, CANDLES AND SIMILAR ARTICLES,	
MODELLING PASTES, "DI	ENTAL WAXES" AND DENTAL
PREPARATIONS WITH A I	
34.01	A change to a good of heading 34.01 from any other heading.
3402.11 - 3402.19	A change to a good of subheading 3402.11 through 3402.19 from any other subheading.
3402.20	A change to a good of subheading 3402.20 from any other subheading, except from subheading 3402.90.
3402.90	A change to a good of subheading 3402.90 from any other subheading.
3403.11 - 3403.99	A change to a good of subheading 3403.11 through 3403.99 from any other subheading.
3404.20 - 3404.90	A change to a good of subheading 3404.20 through 3404.90 from any other subheading.
34.05 - 34.07	A change to a good of heading 34.05 through 34.07 from any other heading.
CHAPTER 35	,
	NCES; MODIFIED STARCHES; GLUES;
ENZYMES	A 1
3501.10 - 3501.90	A change to a good of subheading 3501.10 through 3501.90 from any other subheading.
3502.11 - 3502.19	A change to a good of subheading 3502.11 through 3502.19 from any other heading.
3502.20 - 3502.90	A change to a good of subheading 3502.20 through 3502.90 from any other subheading.
35.03 - 35.04	A change to a good of heading 35.03 through 35.04 from any other heading.
3505.10	A change to a good of subheading 3505.10 from any other heading.
3505.20	A change to a good of subheading 3505.20 from any other heading; or
	No change in tariff classification required for a good of subheading 3505.20, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method.

35.06 - 35.07 A change to a good of heading 35.07 from any other heading. CHAPTER 36 EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES	35.06 through
CHAPTER 36 EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES	
EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES	
DVD ODUODIO ALLOVO CEDELINI COMPLICENTE E PE	S;
PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PR	REPARATIONS
36.01 - 36.06 A change to a good of heading	36.01 through
36.06 from any other heading.	
CHAPTER 37	
PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS	
37.01 - 37.07 A change to a good of heading	37.01 through
37.07 from any other heading.	
CHAPTER 38	
MISCELLANEOUS CHEMICAL PRODUCTS	
3801.10 - 3801.90 A change to a good of subhead	•
through 3801.90 from any othe	
38.02 - 38.05 A change to a good of heading	38.02 through
38.05 from any other heading.	
3806.10 - 3806.90 A change to a good of subhead	
through 3806.90 from any other	er subheading.
38.07 A change to a good of heading	38.07 from any
other heading.	
3808.50 - 3808.99 A change to a good of subhead	ing 3808.50
through 3808.99 from any other	<u> </u>
provided that not less than 50 p	•
weight of the active ingredient	or ingredients is
originating; or	
No change in tariff classification	on required for a
good of subheading 3808.50 th	
provided there is a regional val	_
less than:	
(a) 35 per cent under the but	ild-up method;
or	
(b) 45 per cent under the bu	ild-down
method.	20.00.1
A change to a good of heading	38.09 through
38.22 from any other heading.	
3823.11 - 3823.70 A change to a good of subhead	0
through 3823.70 from any othe	
3824.10 - 3824.90 A change to a good of subhead	
through 3824.90 from any other	er subheading.
38.25 - 38.26 A change to a good of heading	38.25 through
38.26 from any other heading.	

HS Classification (HS2012)	Product-Specific Rule of Origin	
SECTION VII		
PLASTICS AND ARTICLES THEREOF;		
RUBBER AND ARTICLES THEREOF		

CHAPTER 39 PLASTICS AND ARTICLES THEREOF

Chapter Note:

Notwithstanding the applicable product-specific rules of origin, a good of heading 39.01 through 39.14, except for a good of subheading 3903.11 or 3907.60, that is the product of a chemical reaction is an originating good if the chemical reaction occurs in the territory of one or more of the Parties.

For the purposes of this rule, a "chemical reaction" is a process (including a biochemical process) which results in a molecule with a new structure by breaking intramolecular bonds and by forming new intramolecular bonds, or by altering the spatial arrangement of atoms in a molecule.

The following are not chemical reactions:

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

This definition comprises all types of polymerization reactions

This definition comprises all ty	pes of polymerization reactions.
39.01	A change to a good of heading 39.01 from any
	other heading, provided that not less than 50
	per cent by weight of the total polymer content
	is originating; or
	No change in tariff classification required for a good of heading 39.01, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method.

HS Classification (HS2012)	Product-Specific Rule of Origin
3902.10	A change to a good of subheading 3902.10 from any other heading, except from heading 29.01; or
	A change to a good of subheading 3902.10 from any other heading, provided that not less than 50 per cent by weight of the total polymer content is originating; or
	No change in tariff classification required for a good of subheading 3902.10, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method.
3902.20	A change to a good of subheading 3902.20 from any other heading, provided that not less than 50 per cent by weight of the total polymer content is originating; or
	No change in tariff classification required for a good of subheading 3902.20, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down
	method.
3902.30	A change to a good of subheading 3902.30 from any other heading, except from heading 29.01; or
	A change to a good of subheading 3902.30 from any other heading, provided that not less than 50 per cent by weight of the total polymer content is originating; or
	No change in tariff classification required for a good of subheading 3902.30, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	(b) 45 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
3902.90	A change to a good of subheading 3902.90
	from any other heading, provided that not less
	than 50 per cent by weight of the total polymer
	content is originating; or
	No change in tariff classification required for a
	good of subheading 3902.90, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method.
3903.11	A change to a good of subheading 3903.11
	from any other heading, except from heading
	29.02; or
	A change to a good of subheading 3903.11
	from any other heading, provided there is a
	regional value content of not less than 50 per
	cent under the build-down method.
3903.19 - 3903.90	A change to a good of subheading 3903.19
	through 3903.90 from any other heading,
	provided that not less than 50 per cent by
	weight of the total polymer content is
	originating; or
	No change in tariff classification required for a
	good of subheading 3903.19 through 3903.90,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method.
39.04 - 39.06	A change to a good of heading 39.04 through
	39.06 from any other heading, provided that not
	less than 50 per cent by weight of the total
	polymer content is originating; or
	N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	No change in tariff classification required for a
	good of heading 39.04 through 39.06, provided
	there is a regional value content of not less
	than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down

HS Classification (HS2012)	Product-Specific Rule of Origin
	method.
3907.10 - 3907.50	A change to a good of subheading 3907.10
	through 3907.50 from any other heading,
	provided that not less than 50 per cent by
	weight of the total polymer content is
	originating; or
	No change in tariff classification required for a
	good of subheading 3907.10 through 3907.50,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down method.
3907.60	A change to a good of subheading 3907.60
3507.00	from any other heading, except from
	subheading 2905.31 or 2917.36; or
	A change to a good of subheading 3907.60
	from any other heading, provided there is a
	regional value content of not less than 50 per
3907.70 - 3907.99	cent under the build-down method. A change to a good of subheading 3907.70
3901.10 - 3901.99	through 3907.99 from any other heading,
	provided that not less than 50 per cent by
	weight of the total polymer content is
	originating; or
	No change in tariff classification required for a
	good of subheading 3907.70 through 3907.99,
	provided there is a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method.

HS Classification (HS2012)	Product-Specific Rule of Origin
39.08 - 39.15	A change to a good of heading 39.08 through 39.15 from any other heading, provided that not less than 50 per cent by weight of the total polymer content is originating; or
	No change in tariff classification required for a good of heading 39.08 through 39.15, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down method.
3916.10 - 3916.90	A change to a good of subheading 3916.10 through 3916.90 from any other subheading.
3917.10 - 3917.40	A change to a good of subheading 3917.10 through 3917.40 from any other subheading.
39.18	A change to a good of heading 39.18 from any other heading.
39.19 - 39.20	A change to a good of heading 39.19 through 39.20 from any other heading; or
	No change in tariff classification required for a good of heading 39.19 through 39.20, provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method.
3921.11 - 3921.90	A change to a good of subheading 3921.11 through 3921.90 from any other subheading.
39.22 - 39.26	A change to a good of heading 39.22 through 39.26 from any other heading.
CHAPTER 40 RUBBER AND ARTICLES	ГНЕПЕОБ
40.01	A change to a good of heading 40.01 from any other heading; or
	No change in tariff classification required for a good of heading 40.01, provided there is a regional value content of not less than 40 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
40.02 - 40.17	A change to a good of heading 40.02 through 40.17 from any other heading.
SECTION VIII RAW HIDES AND SKINS, LEATHER, FURSKINS AND ARTICLES THEREOF; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)	
CHAPTER 41 RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER
41.01 - 41.03	A change to a good of heading 41.01 through 41.03 from any other chapter.
4104.11 - 4104.19	A change to a good of subheading 4104.11 through 4104.19 from any other heading.
4104.41	A change to a good of subheading 4104.41 from any other subheading.
4104.49	A change to a good of subheading 4104.49 from any other subheading, except from subheading 4104.41.
4105.10	A change to a good of subheading 4105.10 from any other heading.
4105.30	A change to a good of subheading 4105.30 from any other subheading.
4106.21	A change to a good of subheading 4106.21 from any other heading.
4106.22	A change to a good of subheading 4106.22 from any other subheading.
4106.31	A change to a good of subheading 4106.31 from any other heading.
4106.32	A change to a good of subheading 4106.32 from any other subheading.
4106.40	A change to a good of subheading 4106.40 from any other heading; or
	No change in tariff classification required for a good in the dry state of subheading 4106.40, provided there is a change from a good in the wet state.
4106.91	A change to a good of subheading 4106.91 from any other heading.
4106.92	A change to a good of subheading 4106.92 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin	
41.07 - 41.13	A change to a good of heading 41.07 through	
	41.13 from any other heading.	
4114.10	A change to a good of subheading 4114.10	
	from any other heading.	
4114.20	A change to a good of subheading 4114.20	
	from any other subheading.	
4115.10 - 4115.20	A change to a good of subheading 4115.10	
	through 4115.20 from any other subheading.	
CHAPTER 42		
	SADDLERY AND HARNESS; TRAVEL	
ANIMAL GUT (OTHER TH	SIMILAR CONTAINERS; ARTICLES OF AN SILK-WORM GUT)	
Chapter Note:	ANGILK-WORM GC1)	
	rigin for goods of subheading 4202.12, 4202.22,	
	ined in Annex 4-A (Textiles and Apparel	
Product-Specific Rules of Orig	*	
42.01	A change to a good of heading 42.01 from any	
	other heading.	
4202.11	A change to a good of subheading 4202.11	
	from any other chapter.	
4202.19 - 4202.21	A change to a good of subheading 4202.19	
	through 4202.21 from any other chapter.	
4202.29 - 4202.31	A change to a good of subheading 4202.29	
	through 4202.31 from any other chapter.	
4202.39 - 4202.91	A change to a good of subheading 4202.39	
	through 4202.91 from any other chapter.	
4202.99	A change to a good of subheading 4202.99	
	from any other chapter.	
42.03 - 42.06	A change to a good of heading 42.03 through	
	42.06 from any other chapter.	
CHAPTER 43 FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF		
43.01	A change to a good of heading 43.01 from any	
15.01	other chapter.	
43.02 - 43.03	A change to a good of heading 43.02 through	
	43.03 from any other heading.	

HS Classification (HS2012)	Product-Specific Rule of Origin
` ′	
43.04	A change to a good of heading 43.04 from any
	other heading; or
	No should in touist alongistication acquired for a
	No change in tariff classification required for a
	good of heading 43.04, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 43.04.
	SECTION IX
	F WOOD; WOOD CHARCOAL; CORK AND
	NUFACTURES OF STRAW, OF ESPARTO
	NG MATERIALS; BASKETWARE AND
,	WICKERWORK
CHAPTER 44	
WOOD AND ARTICLES OF	WOOD; WOOD CHARCOAL
44.01 - 44.21	A change to a good of heading 44.01 through
	44.21 from any other heading.
CHAPTER 45	
CORK AND ARTICLES OF	CORK
45.01 - 45.04	A change to a good of heading 45.01 through
	45.04 from any other heading.
CHAPTER 46	
	AW, OF ESPARTO OR OF OTHER
	ASKETWARE AND WICKERWORK
46.01	A change to a good of heading 46.01 from any
.0.01	other chapter.
46.02	1
46.02	A change to a good of heading 46.02 from any
	other heading.
	SECTION X
	OD OR OF OTHER FIBROUS
	ATERIAL; RECOVERED (WASTE
AND SCRAP) PAPER OR PAPERBOARD;	
PAPER AND PAPERBOARD AND ARTICLES THEREOF	
CHAPTER 47	
	THER FIBROUS CELLULOSIC
MATERIAL; RECOVERED	(WASTE AND SCRAP) PAPER OR
PAPERBOARD	
47.01 - 47.07	A change to a good of heading 47.01 through
	47.07 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
CHAPTER 48 PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD	
48.01 - 48.07	A change to a good of heading 48.01 through 48.07 from any other heading.
4808.10	A change to a good of subheading 4808.10 from any other heading.
4808.40	A change to a good of subheading 4808.40 from any other heading, except from heading 48.04.
4808.90	A change to a good of subheading 4808.90 from any other heading.
48.09 - 48.14	A change to a good of heading 48.09 through 48.14 from any other heading.
48.16	A change to a good of heading 48.16 from any other heading, except from heading 48.09.
48.17	A change to a good of heading 48.17 from any other heading.
4818.10 - 4818.30	A change to a good of subheading 4818.10 through 4818.30 from any other heading, except from heading 48.03.
4818.50 - 4818.90	A change to a good of subheading 4818.50 through 4818.90 from any other heading.
48.19 - 48.22	A change to a good of heading 48.19 through 48.22 from any other heading.
4823.20	A change to a good of subheading 4823.20 from any other heading, except from subheading 4805.40.
4823.40 - 4823.90	A change to a good of subheading 4823.40 through 4823.90 from any other heading.
CHAPTER 49 PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS	
49.01 - 49.11	A change to a good of heading 49.01 through 49.11 from any other heading.
SECTION XI TEXTILES AND TEXTILE ARTICLES	
Section Note:	
	rigin for goods of Section XI are contained in rel Product-Specific Rules of Origin).

HS Classification (HS2012)	Product-Specific Rule of Origin	
()	SECTION XII	
FOOTWEAR, HEADGEAR, UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS AND PARTS THEREOF; PREPARED FEATHERS AND ARTICLES MADE THEREWITH; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR		
CHAPTER 64		
FOOTWEAR, GAITERS AN ARTICLES	ND THE LIKE; PARTS OF SUCH	
64.01	A change to a good of heading 64.01 from any other chapter; or	
	A change to a good of heading 64.01 from any other heading, except from heading 64.02 through 64.05, subheading 6406.10 or assemblies of uppers other than of wood of subheading 6406.90 provided there is a regional value content of not less than: (a) 45 per cent under the build-up method; or	
	(b) 55 per cent under the build-down method.	
64.02	A change to a good of heading 64.02 from any other chapter; or	
	A change to a good of heading 64.02 from any other heading, except from heading 64.01, 64.03 through 64.05, subheading 6406.10 or assemblies of uppers other than of wood of subheading 6406.90 provided there is a regional value content of not less than: (a) 45 per cent under the build-up method;	
	or (b) 55 per cent under the build-down method.	
64.03	A change to a good of heading 64.03 from any other chapter; or	
	A change to a good of heading 64.03 from any other heading, except from heading 64.01 through 64.02 or 64.04 through 64.05, subheading 6406.10 or assemblies of uppers other than of wood of subheading 6406.90 provided there is a regional value content of not less than: (a) 45 per cent under the build-up method;	

HS Classification (HS2012)	Product-Specific Rule of Origin
	or (b) 55 per cent under the build-down method.
64.04	A change to a good of heading 64.04 from any other chapter; or
	A change to a good of heading 64.04 from any other heading, except from heading 64.01 through 64.03, 64.05, subheading 6406.10 or assemblies of uppers other than of wood of subheading 6406.90 provided there is a regional value content of not less than: (a) 45 per cent under the build-up method; or (b) 55 per cent under the build-down method.
64.05	A change to a good of heading 64.05 from any other chapter; or A change to a good of heading 64.05 from any other heading, except from heading 64.01 through 64.04, subheading 6406.10 or assemblies of uppers other than of wood of subheading 6406.90 provided there is a regional value content of not less than: (a) 45 per cent under the build-up method; or (b) 55 per cent under the build-down method.
64.06	A change to a good of heading 64.06 from any other chapter; or No change in tariff classification required for a good of heading 64.06, provided there is a regional value content of not less than: (a) 45 per cent under the build-up method; or (b) 55 per cent under the build-down

HS Classification (HS2012)	Product-Specific Rule of Origin
	method.
CVI A DEPUBLICA	
CHAPTER 65 HEADGEAR AND PARTS T	CHEREOF
65.01 - 65.02	A change to a good of heading 65.01 through
	65.02 from any other chapter.
65.04 - 65.07	A change to a good of heading 65.04 through
	65.07 from any other heading.
CHAPTER 66	
·	ELLAS, WALKING-STICKS, SEAT-
	CROPS AND PARTS THEREOF
Chapter Note:	
The product-specific rules of o	rigin for goods of heading 66.01 are contained in
	rel Product-Specific Rules of Origin).
66.02	A change to a good of heading 66.02 from any
	other heading.
66.03	A change to a good of heading 66.03 from any
	other chapter.
CHAPTER 67	
	ND DOWN AND ARTICLES MADE OF
	; ARTIFICIAL FLOWERS; ARTICLES OF
HUMAN HAIR 67.01	A change to a good of heading 67.01 from any
07.01	other heading; or
	No change in tariff classification required for a
	good of heading 67.01, provided there is a
	regional value content of not less than:
1	
	(a) 30 per cent under the build-up method;
	<u>e</u>

HS Classification (HS2012)	Product-Specific Rule of Origin
6702.10	A change to a good of subheading 6702.10 from any other heading; or
	No change in tariff classification required for a good of subheading 6702.10, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 67.02.
6702.90	A change to a good of subheading 6702.90 from any other chapter; or
	No change in tariff classification required for a good of subheading 6702.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of chapter 67.
67.03 - 67.04	A change to a good of heading 67.03 through 67.04 from any other heading.
	SECTION XIII LASTER, CEMENT, ASBESTOS, MICA OR S; CERAMIC PRODUCTS; GLASS AND GLASSWARE
CHAPTER 68 ARTICLES OF STONE, PLA SIMILAR MATERIALS	ASTER, CEMENT, ASBESTOS, MICA OR
68.01 - 68.11	A change to a good of heading 68.01 through 68.11 from any other heading.
6812.80 - 6812.99	A change to a good of subheading 6812.80 through 6812.99 from any other subheading.
68.13 - 68.15	A change to a good of heading 68.13 through 68.15 from any other heading.
CHAPTER 69 CERAMIC PRODUCTS	

HS Classification (HS2012)	Product-Specific Rule of Origin
69.01 - 69.14	A change to a good of heading 69.01 through 69.14 from any other chapter.
CHADTED 70	07.14 Holli ally other chapter.
CHAPTER 70 GLASS AND GLASSWARE	
Chapter Note:	
Chapter 1votes	
	rigin for goods of heading 70.19 are contained in rel Product-Specific Rules of Origin).
70.01 - 70.04	A change to a good of heading 70.01 through
	70.04 from any other heading.
70.05	A change to a good of heading 70.05 from any other heading, except from heading 70.03 through 70.04; or
	No change in tariff classification required for a good of heading 70.05, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 70.03 through 70.05.
70.06	A change to a good of heading 70.06 from any other heading, except from heading 70.03 through 70.04; or
	No change in tariff classification required for a good of heading 70.06, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non
	method taking into account only the non- originating materials of heading 70.03 through 70.04 and 70.06.
70.07	A change to a good of heading 70.07 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
70.08	A change to a good of heading 70.08 from any other heading, except from heading 70.03 through 70.07; or
	No change in tariff classification required for a good of heading 70.08, provided there is a regional value content of not less than: (a) 40 per cent under the build-down method; or (b) 50 per cent under the focused value method taking into account only the non-originating materials of heading 70.03 through 70.08.
70.09	A change to a good of heading 70.09 from any other heading, except from heading 70.07 through 70.08; or
	No change in tariff classification required for a good of heading 70.09, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 70.07 through 70.09.
70.10 - 70.11	A change to a good of heading 70.10 through 70.11 from any other heading.
70.13	A change to a good of heading 70.13 from any other heading, except from heading 70.10.
70.14 - 70.18	A change to a good of heading 70.14 through 70.18 from any other heading.
70.20	A change to a good of heading 70.20 from any other heading.
	SECTION XIV

SECTION XIV

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

CHAPTER 71

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

HS Classification (HS2012)	Product-Specific Rule of Origin
JEWELLERY; COIN	
71.01	A change to a good of heading 71.01 from any other chapter.
7102.10 - 7102.21	A change to a good of subheading 7102.10 through 7102.21 from any other chapter.
7102.29	A change to a good of subheading 7102.29 from any other subheading.
7102.31	A change to a good of subheading 7102.31 from any other chapter.
7102.39	A change to a good of subheading 7102.39 from any other subheading.
7103.10	A change to a good of subheading 7103.10 from any other chapter.
7103.91 - 7103.99	A change to a good of subheading 7103.91 through 7103.99 from any other subheading.
71.04 - 71.05	A change to a good of heading 71.04 through 71.05 from any other heading.
71.06 - 71.08	A change to a good of heading 71.06 through 71.08 from any other chapter.
71.09	A change to a good of heading 71.09 from any other heading.
71.10 - 71.11	A change to a good of heading 71.10 through 71.11 from any other chapter.
71.12	A change to a good of heading 71.12 from any other heading.
71.13 - 71.14	A change to a good of heading 71.13 through 71.14 from any other heading; or
	No change in tariff classification required for a good of heading 71.13 through 71.14, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method.
71.15 - 71.16	A change to a good of heading 71.15 through 71.16 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
7117.11	A change to a good of subheading 7117.11
,,,,,,,,	from any other heading; or
	Trom unly outer nomining, or
	No change in tariff classification required for a
	good of subheading 7117.11, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
7117.10. 7117.00	originating materials of heading 71.17.
7117.19 - 7117.90	A change to a good of subheading 7117.19
	through 7117.90 from any other heading; or
	No change in tariff classification required for a
	good of subheading 7117.19 through 7117.90,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 71.17.
71.18	A change to a good of heading 71.18 from any
	other heading.
	SECTION XV
	ND ARTICLES OF BASE METAL
CHAPTER 72 IRON AND STEEL	
72.01 - 72.05	A change to a good of heading 72.01 through
	72.05 from any other chapter.
72.06	A change to a good of heading 72.06 from any
, _ , _ ,	other heading.
72.07	A change to a good of heading 72.07 from any
72.07	other heading, except from heading 72.06.
72.08	A change to a good of heading 72.08 from any
, 2.00	other heading.
72.09	A change to a good of heading 72.09 from any
12.09	other heading, except from heading 72.08 or
	72.11.
	14.11.

HS Classification (HS2012)	Product-Specific Rule of Origin
72.10	A change to a good of heading 72.10 from any other heading, except from heading 72.08 through 72.09 or 72.11.
72.11	A change to a good of heading 72.11 from any other heading, except from heading 72.08 through 72.09.
7212.10	A change to a good of subheading 7212.10 from any other heading, except from heading 72.08 through 72.11; or
	No change in tariff classification required for a good of subheading 7212.10, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method.
7212.20 - 7212.60	A change to a good of subheading 7212.20 through 7212.60 from any other heading, except from heading 72.08 through 72.11.
72.13	A change to a good of heading 72.13 from any other heading.
72.14	A change to a good of heading 72.14 from any other heading, except from heading 72.13.
72.15	A change to a good of heading 72.15 from any other heading, except from heading 72.13 through 72.14.
72.16	A change to a good of heading 72.16 from any other heading, except from heading 72.08 through 72.15.
72.17	A change to a good of heading 72.17 from any other heading, except from heading 72.13 through 72.15.
72.18	A change to a good of heading 72.18 from any other heading.
72.19	A change to a good of heading 72.19 from any other heading, except from heading 72.20.
72.20	A change to a good of heading 72.20 from any other heading, except from heading 72.19.
72.21	A change to a good of heading 72.21 from any other heading.
72.22	A change to a good of heading 72.22 from any other heading, except from heading 72.21.

HS Classification (HS2012)	Product-Specific Rule of Origin
72.23	A change to a good of heading 72.23 from any other heading, except from heading 72.21 through 72.22.
72.24	A change to a good of heading 72.24 from any other heading.
72.25	A change to a good of heading 72.25 from any other heading, except from heading 72.26.
72.26	A change to a good of heading 72.26 from any other heading, except from heading 72.25.
72.27	A change to a good of heading 72.27 from any other heading.
72.28	A change to a good of heading 72.28 from any other heading, except from heading 72.27.
72.29	A change to a good of heading 72.29 from any other heading, except from heading 72.27 through 72.28.
CHAPTER 73 ARTICLES OF IRON OR ST	reel
73.01 - 73.07	A change to a good of heading 73.01 through 73.07 from any other chapter.
7308.10	A change to a good of subheading 7308.10 from any other heading, except from heading 72.16; or
	No change in tariff classification required for a good of subheading 7308.10, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down
	method.

HS Classification (HS2012)	Product-Specific Rule of Origin
7308.20 - 7308.40	A change to a good of subheading 7308.20 through 7308.40 from any other heading, except from heading 72.16; or
	No change in tariff classification required for a good of subheading 7308.20 through 7308.40, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 72.16 and 73.08.
7308.90	A change to a good of subheading 7308.90 from any other heading, except from heading 72.16; or
	No change in tariff classification required for a good of subheading 7308.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 72.16 and 73.08.
73.09 - 73.12	A change to a good of heading 73.09 through 73.12 from any other heading.
73.13	A change to a good of heading 73.13 from any other chapter.
7314.12 - 7314.19	A change to a good of subheading 7314.12 through 7314.19 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
7314.20 - 7314.50	A change to a good of subheading 7314.20
	through 7314.50 from any other chapter; or
	No change in tariff classification required for a
	good of subheading 7314.20 through 7314.50,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method.
7315.11 - 7315.12	A change to a good of subheading 7315.11
	through 7315.12 from any other chapter; or
	No change in tariff classification required for a
	good of subheading 7315.11 through 7315.12,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 73.
7315.19	A change to a good of subheading 7315.19
	from any other chapter; or
	No change in tariff classification required for a
	good of subheading 7315.19, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method.
7315.20 - 7315.81	A change to a good of subheading 7315.20
	through 7315.81 from any other heading; or
	No change in tariff classification required for a
	good of subheading 7315.20 through 7315.81,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method.

HS Classification (HS2012)	Product-Specific Rule of Origin
7315.82	A change to a good of subheading 7315.82
	from any other heading; or
	No change in tariff classification required for a good of subheading 7315.82, provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-
7315.89	originating materials of heading 73.15.
7313.89	A change to a good of subheading 7315.89 from any other chapter; or
	No change in tariff classification required for a good of subheading 7315.89, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value
	method taking into account only the non-
7315.90	originating materials of chapter 73. A change to a good of subheading 7315.90 from any other chapter; or
	No change in tariff classification required for a good of subheading 7315.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
73.16	A change to a good of heading 73.16 from any other heading; or
	No change in tariff classification required for a good of heading 73.16, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value
	method taking into account only the non- originating materials of heading 73.16.
73.17	A change to a good of heading 73.17 from any other chapter.
73.18 - 73.19	A change to a good of heading 73.18 through 73.19 from any other heading.
7320.10	A change to a good of subheading 7320.10 from any other heading; or
	No change in tariff classification required for a good of subheading 7320.10, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 73.20.
7320.20 - 7320.90	A change to a good of subheading 7320.20 through 7320.90 from any other heading.
73.21	A change to a good of heading 73.21 from any other heading; or
	No change in tariff classification required for a good of heading 73.21, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method;
	or (b) 50 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
73.22	A change to a good of heading 73.22 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 73.22, provided there is a
	regional value content of not less than:
	(a) 40 per cent under the build-up method;
	or
	(b) 50 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 73.22.
7323.10 - 7323.94	A change to a good of subheading 7323.10
	through 7323.94 from any other heading; or
	No change in tariff classification required for a
	good of subheading 7323.10 through 7323.94,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method.
7323.99	A change to a good of subheading 7323.99
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 7323.99, provided there is
	a regional value content of not less than 45 per
	cent under the build-down method.
5004.1 0	1 6 11 11 722440
7324.10	A change to a good of subheading 7324.10
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 7324.10, provided there is
	a regional value content of not less than:
	(a) 40 per cent under the build-up method;
	or
	(b) 50 per cent under the build-down
	method.

HS Classification (HS2012)	Product-Specific Rule of Origin
7324.21 - 7324.90	A change to a good of subheading 7324.21
	through 7324.90 from any other heading; or
	No change in tariff classification required for a
	good of subheading 7324.21 through 7324.90,
	provided there is a regional value content of not
	less than:
	(a) 40 per cent under the build-up method; or
	(b) 50 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 73.24.
73.25 - 73.26	A change to a good of heading 73.25 through 73.26 from any other heading.
CHAPTER 74	
COPPER AND ARTICLES	
74.01 - 74.07	A change to a good of heading 74.01 through 74.07 from any other heading.
7408.11 - 7408.19	A change to a good of subheading 7408.11
	through 7408.19 from any other heading,
	except from heading 74.07; or
	No change in tariff classification required for a
	good of subheading 7408.11 through 7408.19,
	provided there is a regional value content of not
	less than 40 per cent under the build-down method.
7408.21	A change to a good of subheading 7408.21
	from any other heading, except from heading
	74.07; or
	No change in tariff classification required for a
	good of subheading 7408.21, provided there is
	a regional value content of not less than:
	(a) 40 per cent under the build-down
	method; or
	(b) 50 per cent under the focused value
	method taking into account only the non- originating materials of heading 74.07 through
	74.08.
	7 11001

HS Classification (HS2012)	Product-Specific Rule of Origin
7408.22	A change to a good of subheading 7408.22
	from any other heading, except from heading 74.07; or
	No change in tariff classification required for a good of subheading 7408.22, provided there is a regional value content of not less than 40 per cent under the build-down method.
7408.29	A change to a good of subheading 7408.29 from any other heading, except from heading 74.07; or
	No change in tariff classification required for a good of subheading 7408.29, provided there is a regional value content of not less than: (a) 40 per cent under the build-down method; or (b) 50 per cent under the focused value method taking into account only the non-originating materials of heading 74.07 through 74.08.
74.09 - 74.15	A change to a good of heading 74.09 through 74.15 from any other heading.
7418.10	A change to a good of subheading 7418.10 from any other heading; or
	No change in tariff classification required for a good of subheading 7418.10, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 74.18.

HS Classification (HS2012)	Product-Specific Rule of Origin
7418.20	A change to a good of subheading 7418.20
	from any other heading; or
	β, τ
	No change in tariff classification required for a
	good of subheading 7418.20, provided there is
	a regional value content of not less than:
	(a) 40 per cent under the build-up method;
	or
	(b) 50 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 74.18.
7419.10 - 7419.91	A change to a good of subheading 7419.10
	through 7419.91 from any other heading; or
	No change in tariff classification required for a
	good of subheading 7419.10 through 7419.91,
	provided there is a regional value content of not
	less than:
	(a) 40 per cent under the build-up method;
	or
	(b) 50 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
7410.00	originating materials of heading 74.19.
7419.99	A change to a good of subheading 7419.99 from any other heading; or
	from any other neading, or
	No change in tariff classification required for a
	good of subheading 7419.99, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 74.19.
CHAPTER 75	
NICKEL AND ARTICLES T	CHEREOF
75.01 - 75.05	A change to a good of heading 75.01 through
	75.05 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
75.06	A change to a good of heading 75.06 from any other heading; or
	No change in tariff classification required for a good of heading 75.06, provided there is a regional value content of not less than: (a) 40 per cent under the build-down method; or (b) 50 per cent under the focused value method taking into account only the non-originating materials of heading 75.06.
7507.11 - 7507.20	A change to a good of subheading 7507.11 through 7507.20 from any other subheading.
7508.10 - 7508.90	A change to a good of subheading 7508.10 through 7508.90 from any other subheading.
CHAPTER 76 ALUMINIUM AND ARTICI	LES THEREOF
76.01 - 76.04	A change to a good of heading 76.01 through 76.04 from any other heading.
76.05	A change to a good of heading 76.05 from any other heading, except from heading 76.04; or No change in tariff classification required for a
	good of heading 76.05, provided there is a regional value content of not less than 40 per cent under the build-down method.
76.06	A change to a good of heading 76.06 from any other heading.
7607.11 - 7607.19	A change to a good of subheading 7607.11 through 7607.19 from any other heading; or
	No change in tariff classification required for a good of subheading 7607.11 through 7607.19, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	(b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 76.07.

HS Classification (HS2012)	Product-Specific Rule of Origin
7607.20	A change to a good of subheading 7607.20
	from any other heading; or
	NT 1 ' ('CC 1 ' C' (' ' ' ' ') 1 C
	No change in tariff classification required for a
	good of subheading 7607.20, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
7(00 7(12	originating materials of heading 76.07.
76.08 - 76.13	A change to a good of heading 76.08 through
	76.13 from any other heading.
76.14	A change to a good of heading 76.14 from any
	other heading, except from heading 76.04
	through 76.05; or
	No change in tariff classification required for a
	good of heading 76.14, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
76.15	method.
76.15	A change to a good of heading 76.15 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 76.15, provided there is a
	regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 76.15.
7616.10	A change to a good of subheading 7616.10
	from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
7616.91	A change to a good of subheading 7616.91 from any other subheading; or
	No change in tariff classification required for a good of subheading 7616.91, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value method taking into account only the non-originating materials of subheading 7616.91.
7616.99	A change to a good of subheading 7616.99 from any other subheading; or
	No change in tariff classification required for a good of subheading 7616.99, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down
CHAPTER 78	method.
78.01 - 78.04	A change to a good of heading 78.01 through 78.04 from any other heading.
78.06	A change to a good of heading 78.06 from any other heading; or
	No change in tariff classification required for a good of heading 78.06, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value
	method taking into account only the non- originating materials of heading 78.06.
CHAPTER 79	DEOE
79.01 - 79.05	A change to a good of heading 79.01 through 79.05 from any other heading.
	I .

HS Classification (HS2012)	Product-Specific Rule of Origin	
79.07	A change to a good of heading 79.07 from any	
	other heading; or	
	No change in tariff classification required for a	
	good of heading 79.07, provided there is a	
	regional value content of not less than:	
	(a) 30 per cent under the build-up method;	
	Or (b) 40 non cent we don't be build down	
	(b) 40 per cent under the build-down method; or	
	(c) 50 per cent under the focused value	
	method taking into account only the non-	
	originating materials of heading 79.07.	
CHAPTER 80	originating materials of neading 17.07.	
TIN AND ARTICLES THEREOF		
80.01 - 80.03	A change to a good of heading 80.01 through	
	80.03 from any other heading.	
80.07	A change to a good of heading 80.07 from any	
	other heading; or	
	No change in tariff classification required for a	
	good of heading 80.07, provided there is a	
	regional value content of not less than:	
	(a) 30 per cent under the build-up method;	
	or	
	(b) 40 per cent under the build-down	
	method; or	
	(c) 50 per cent under the focused value	
	method taking into account only the non-	
CHAPTER 81	originating materials of heading 80.07.	
	OTHER BASE METALS; CERMETS; ARTICLES THEREOF	
8101.10 - 8101.97	A change to a good of subheading 8101.10	
	through 8101.97 from any other subheading.	

HS Classification (HS2012)	Product-Specific Rule of Origin
8101.99	A change to a good of subheading 8101.99 from any other subheading; or
8102.10 - 8102.99	No change in tariff classification required for a good of subheading 8101.99, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of subheading 8101.99. A change to a good of subheading 8102.10
8103.20 - 8103.90	through 8102.99 from any other subheading. A change to a good of subheading 8103.20 through 8103.90 from any other subheading.
8104.11 - 8104.90	A change to a good of subheading 8104.11 through 8104.90 from any other subheading.
8105.20 - 8105.90	A change to a good of subheading 8105.20 through 8105.90 from any other subheading.
81.06	A change to a good of heading 81.06 from any other chapter; or No change in tariff classification required for a good of heading 81.06, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of chapter 81.
8107.20 - 8107.90	A change to a good of subheading 8107.20 through 8107.90 from any other subheading.
8108.20 - 8108.90	A change to a good of subheading 8108.20 through 8108.90 from any other subheading.
8109.20 - 8109.90	A change to a good of subheading 8109.20 through 8109.90 from any other subheading.
8110.10 - 8110.90	A change to a good of subheading 8110.10 through 8110.90 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
81.11	A change to a good of heading 81.11 from any other chapter; or
	No change in tariff classification required for a good of heading 81.11, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-
8112.12 - 8112.59	originating materials of chapter 81. A change to a good of subheading 8112.12 through 8112.59 from any other subheading.
8112.92	A change to a good of subheading 8112.92 from any other subheading; or
	No change in tariff classification required for a good of subheading 8112.92, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of subheading 8112.92.
8112.99	A change to a good of subheading 8112.99 from any other subheading; or
	No change in tariff classification required for a good of subheading 8112.99, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of subheading 8112.99.

HS Classification (HS2012)	Product-Specific Rule of Origin
81.13	A change to a good of heading 81.13 from any other heading; or
	No change in tariff classification required for a good of heading 81.13, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 81.13.
CHAPTER 82 TOOLS, IMPLEMENTS, CU METAL; PARTS THEREOF	UTLERY, SPOONS AND FORKS, OF BASE F OF BASE METAL
Chapter Note:	
	the production of a good of heading 82.01 ded in determining whether the good is
82.01 - 82.04	A change to a good of heading 82.01 through 82.04 from any other chapter.
8205.10 - 8205.70	A change to a good of subheading 8205.10 through 8205.70 from any other chapter.
8205.90	A change to anvils, portable forges, hand- or pedal-operated grinding wheels with frameworks of subheading 8205.90 from any other chapter;
	A change to any other good of subheading 8205.90 from any other chapter; or
	No change in tariff classification required for any other good of subheading 8205.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of chapter 82.

HS Classification (HS2012)	Product-Specific Rule of Origin
82.06	A change to a good of heading 82.06 from any other chapter; or
	No change in tariff classification required for a good of heading 82.06, provided there is a
	regional value content of not less than: (a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down
	method; or (c) 55 per cent under the focused value
	method taking into account only the non- originating materials of chapter 82.
8207.13 - 8207.40	A change to a good of subheading 8207.13 through 8207.40 from any other heading; or
	No change in tariff classification required for a good of subheading 8207.13 through 8207.40, provided there is a regional value content of not
	less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 82.07.
8207.50	A change to a good of subheading 8207.50 from any other heading; or
	No change in tariff classification required for a good of subheading 8207.50, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of heading 82.07.

HS Classification (HS2012)	Product-Specific Rule of Origin
8207.60 - 8207.90	A change to a good of subheading 8207.60 through 8207.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8207.60 through 8207.90, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down method; or (c) 55 per cent under the build-down method taking into account only the non-
	originating materials of heading 82.07.
82.08 - 82.10	A change to a good of heading 82.08 through 82.10 from any other chapter.
8211.10	A change to a good of subheading 8211.10 from any other chapter; or
	No change in tariff classification required for a good of subheading 8211.10, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method.
8211.91 - 8211.93	A change to a good of subheading 8211.91 through 8211.93 from any other chapter; or No change in tariff classification required for a good of subheading 8211.91 through 8211.93, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of chapter 82.
8211.94 - 8211.95	A change to a good of subheading 8211.94 through 8211.95 from any other chapter.

HS Classification (HS2012)	Product-Specific Rule of Origin
82.12	A change to a good of heading 82.12 from any
	other chapter; or
	No change in tariff classification required for a
	good of heading 82.12, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 82.
82.13	A change to a good of heading 82.13 from any
	other chapter.
8214.10	A change to a good of subheading 8214.10
	from any other chapter.
8214.20	A change to a good of subheading 8214.20
	from any other chapter; or
	No change in tariff classification required for a
	good of subheading 8214.20, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	Of (b) 45 non continuidantha haild dayun
	(b) 45 per cent under the build-down method; or
	,
	(c) 55 per cent under the focused value method taking into account only the non-
	originating materials of chapter 82.
8214.90	A change to a good of subheading 8214.90
0211.90	from any other chapter; or
	, , , , , , , , , , , , , , , , , , ,
	No change in tariff classification required for a
	good of subheading 8214.90, provided there is
	a regional value content of not less than:
	(a) 40 per cent under the build-up method;
	or
	(b) 50 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 82.

HS Classification (HS2012)	Product-Specific Rule of Origin
8215.10 - 8215.20	A change to a good of subheading 8215.10
	through 8215.20 from any other chapter; or
	No change in tariff classification required for a
	good of subheading 8215.10 through 8215.20,
	provided there is a regional value content of not
	less than:
	(a) 40 per cent under the build-up method;
	or
	(b) 50 per cent under the build-down
	method.
8215.91 - 8215.99	A change to a good of subheading 8215.91
	through 8215.99 from any other chapter.
CHAPTER 83 MISCELLANEOUS ARTIC	LES OF BASE METAL
8301.10 - 8301.50	A change to a good of subheading 8301.10
	through 8301.50 from any other subheading.
8301.60 - 8301.70	A change to a good of subheading 8301.60
	through 8301.70 from any other heading.
83.02 - 83.04	A change to a good of heading 83.02 through
	83.04 from any other heading.
8305.10	A change to a good of subheading 8305.10
	from any other subheading.
8305.20 - 8305.90	A change to a good of subheading 8305.20
	through 8305.90 from any other heading.
83.06 - 83.07	A change to a good of heading 83.06 through
	83.07 from any other heading.
8308.10 - 8308.20	A change to a good of subheading 8308.10
	through 8308.20 from any other heading.
8308.90	A change to a good of subheading 8308.90
	from any other heading; or
	NT 1
	No change in tariff classification required for a
	good of subheading 8308.90, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down
	method.
83.09 - 83.11	A change to a good of heading 83.09 through
	83.11 from any other heading.
	SECTION XVI
MACHINERY AND MECHANICAL APPLIANCES;	

HS Classification (HS2012)	Product-Specific Rule of Origin
• • • • • • • • • • • • • • • • • • • •	
ELECTRICAL EQUIPMENT; PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES	
· · · · · · · · · · · · · · · · · · ·	DILERS, MACHINERY AND
MECHANICAL APPLIANC 8401.10 - 8401.30	
8401.10 - 8401.30	A change to a good of subheading 8401.10 through 8401.30 from any other subheading.
8401.40	A change to a good of subheading 8401.40 from any other heading.
8402.11 - 8402.20	A change to a good of subheading 8402.11 through 8402.20 from any other heading; or
	No change in tariff classification required for a good of subheading 8402.11 through 8402.20, provided there is a regional value content of not less than:
	(a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down
	method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 84.02.
8402.90	A change to a good of subheading 8402.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8402.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.02.
8403.10	A change to a good of subheading 8403.10 from any other subheading.
8403.90	A change to a good of subheading 8403.90 from any other heading.
8404.10 - 8404.20	A change to a good of subheading 8404.10 through 8404.20 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8404.90	A change to a good of subheading 8404.90 from any other heading.
8405.10	A change to a good of subheading 8405.10 from any other subheading.
8405.90	A change to a good of subheading 8405.90 from any other heading.
8406.10 - 8406.82	A change to a good of subheading 8406.10 through 8406.82 from any other subheading.
8406.90	A change to a good of subheading 8406.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8406.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.06.
8407.10 - 8407.29	A change to a good of subheading 8407.10 through 8407.29 from any other heading.
8407.31 - 8407.32	A change to a good of subheading 8407.31 through 8407.32 from any other heading; or
	No change in tariff classification required for a good of subheading 8407.31 through 8407.32, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 35 per cent under the net cost method; or (c) 45 per cent under the build-down
8407.33† - 8407.34†	method. No change in tariff classification required for a good of subheading 8407.33 through 8407.34, provided there is a regional value content of not less than: (a) 45 per cent under the build-up method;
	or (b) 45 per cent under the net cost method; or

 $[\]dagger$ See also Appendix 1 (Provisions Related to the Product-Specific Rules of Origin for Certain Vehicles and Parts of Vehicles)

HS Classification (HS2012)	Product-Specific Rule of Origin
	(c) 55 per cent under the build-down
	method.
8407.90	A change to a good of subheading 8407.90 from any other heading.
8408.10	A change to a good of subheading 8408.10 from any other heading.
8408.20†	No change in tariff classification required for a good of subheading 8408.20, provided there is a regional value content of not less than: (a) 45 per cent under the build-up method; or
	(b) 45 per cent under the net cost method; or (c) 55 per cent under the build-down method.
8408.90	A change to a good of subheading 8408.90 from any other heading.
8409.10	A change to a good of subheading 8409.10 from any other heading; or
	No change in tariff classification required for a good of subheading 8409.10, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0.400.01 .0.400.00	originating materials of heading 84.09.
8409.91 - 8409.99	A change to a good of subheading 8409.91 through 8409.99 from any other heading; or
	No change in tariff classification required for a good of subheading 8409.91 through 8409.99, provided there is a regional value content of not less than:
	(a) 35 per cent under the build-up method; or (b) 35 per cent under the net cost method; or (c) 45 per cent under the build-down

HS Classification (HS2012)	Product-Specific Rule of Origin
	method.
8410.11	A shange to a good of subheeding 9410.11
0410.11	A change to a good of subheading 8410.11 from any other subheading, except from
	subheading 8410.12.
8410.12	A change to a good of subheading 8410.12
	from any other subheading, except from
	subheading 8410.11 or 8410.13.
8410.13	A change to a good of subheading 8410.13
	from any other subheading, except from
	subheading 8410.12.
8410.90	A change to a good of subheading 8410.90
	from any other heading; or
	No shange in tariff electification required for a
	No change in tariff classification required for a good of subheading 8410.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0411 11 0411 02	originating materials of heading 84.10.
8411.11 - 8411.82	A change to a good of subheading 8411.11
	through 8411.82 from any other subheading.
8411.91	A change to a good of subheading 8411.91
	from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8411.99	A change to a good of subheading 8411.99
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8411.99, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.11.
8412.10 - 8412.80	A change to a good of subheading 8412.10
	through 8412.80 from any other subheading.
8412.90	A change to a good of subheading 8412.90
	from any other heading.
8413.11 - 8413.82	A change to a good of subheading 8413.11
	through 8413.82 from any other subheading.
8413.91 - 8413.92	A change to a good of subheading 8413.91 through 8413.92 from any other heading; or
	No change in tariff classification required for a good of subheading 8413.91 through 8413.92,
	provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
044440	originating materials of heading 84.13.
8414.10	A change to a good of subheading 8414.10 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8414.10, provided there is
	a regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-

HS Classification (HS2012)	Product-Specific Rule of Origin
	originating materials of heading 84.14.
8414.20	A change to a good of subheading 8414.20 from any other heading; or No change in tariff classification required for a good of subheading 8414.20, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 84.14.
8414.30	A change to a good of subheading 8414.30 from any other heading; or No change in tariff classification required for a good of subheading 8414.30, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.14.

HS Classification (HS2012)	Product-Specific Rule of Origin
8414.40	A change to a good of subheading 8414.40
	from any other heading; or
	No change in tariff classification required for a good of subheading 8414.40, provided there is a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.14.
8414.51 - 8414.59	A change to a good of subheading 8414.51 through 8414.59 from any other heading; or
	No change in tariff classification required for a good of subheading 8414.51 through 8414.59, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down
8414.60	method. A change to a good of subheading 8414.60 from any other heading; or
	No change in tariff classification required for a good of subheading 8414.60, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.14.

HS Classification (HS2012)	Product-Specific Rule of Origin
8414.80 - 8414.90	A change to a good of subheading 8414.80
	through 8414.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8414.80 through 8414.90, provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.14.
8415.10 - 8415.83	A change to a good of subheading 8415.10 through 8415.83 from any other subheading.
8415.90	A change to a good of subheading 8415.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8415.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.15.
8416.10 - 8416.30	A change to a good of subheading 8416.10 through 8416.30 from any other subheading.
8416.90	A change to a good of subheading 8416.90 from any other heading.
8417.10 - 8417.80	A change to a good of subheading 8417.10 through 8417.80 from any other subheading.
8417.90	A change to a good of subheading 8417.90 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8418.10	A change to a good of subheading 8418.10
	from any other heading; or
	A change to a good of subheading 8418.10 from any other subheading, except from: (a) subheading 8418.21 or 8418.91, (b) door assemblies of subheading 8418.99 incorporating two or more of the following: (i) inner panel, (ii) outer panel, (iii) insulation, (iv) hinges, (v) handles, or (c) assemblies of 8418.69 incorporating two or more of the following: (i) compressor, (ii) condenser, (iii) evaporator, (iv) connecting tubing; or
	No change in tariff classification required for a good of subheading 8418.10, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
8418.21	A change to a good of subheading 8418.21
	from any other heading; or
	A change to a good of subheading 8418.21
	from any other subheading, except from:
	(a) subheading 8418.10 or 8418.91,
	(b) door assemblies of subheading 8418.99
	incorporating two or more of the following:
	(i) inner panel,
	(ii) outer panel,
	(iii) insulation,
	(iv) hinges,
	(v) handles, or
	(c) assemblies of 8418.69 incorporating two
	or more of the following:
	(i) compressor,
	(ii) condenser,
	(iii) evaporator,
	(iv) connecting tubing; or
	No change in tariff classification required for a
	good of subheading 8418.21, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method.
8418.29 - 8418.40	A change to a good of subheading 8418.29
	through 8418.40 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8418.29 through 8418.40,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method.

HS Classification (HS2012)	Product-Specific Rule of Origin
8418.50 - 8418.69	A change to a good of subheading 8418.50 through 8418.69 from any other heading; or
	No change in tariff classification required for a good of subheading 8418.50 through 8418.69, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method.
8418.91 - 8418.99	A change to a good of subheading 8418.91 through 8418.99 from any other heading; or
8419.11 - 8419.19	No change in tariff classification required for a good of subheading 8418.91 through 8418.99, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.18. A change to a good of subheading 8419.11 through 8419.19 from any other heading; or
	No change in tariff classification required for a good of subheading 8419.11 through 8419.19, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method.
8419.20 - 8419.89	A change to a good of subheading 8419.20 through 8419.89 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8419.90	A change to a good of subheading 8419.90 from any other heading; or
	from any other neading, or
	No change in tariff classification required for a
	good of subheading 8419.90, provided there is
	a regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.19.
8420.10	A change to a good of subheading 8420.10 from any other subheading.
8420.91 - 8420.99	A change to a good of subheading 8420.91 through 8420.99 from any other heading.
8421.11 - 8421.39	A change to a good of subheading 8421.11 through 8421.39 from any other subheading.
8421.91 - 8421.99	A change to a good of subheading 8421.91 through 8421.99 from any other heading; or
	No change in tariff classification required for a good of subheading 8421.91 through 8421.99, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0.422.11	originating materials of heading 84.21.
8422.11	A change to a good of subheading 8422.11 from any other heading; or
	No change in tariff classification required for a good of subheading 8422.11, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or
	(b) 50 per cent under the build-down method.

from any other heading; or No change in tariff classification required for a good of subheading 8422.19, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or	HS Classification (HS2012)	Product-Specific Rule of Origin
No change in tariff classification required for a good of subheading 8422.19, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or	8422.19	A change to a good of subheading 8422.19
good of subheading 8422.19, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. A change to a good of subheading 84.23.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		from any other heading; or
good of subheading 8422.19, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. A change to a good of subheading 84.23.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		
a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		
(a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		1 -
or (b) 50 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		•
(b) 50 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the nonoriginating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		
method; or (c) 60 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		
(c) 60 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		` ' -
method taking into account only the non- originating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non- originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		
originating materials of heading 84.22. 8422.20 - 8422.90 A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		` ` ´
A change to a good of subheading 8422.20 through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		· · · · · · · · · · · · · · · · · · ·
through 8422.90 from any other heading; or No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or	8422.20 - 8422.90	
No change in tariff classification required for a good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		
good of subheading 8422.20 through 8422.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non- originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		
provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		No change in tariff classification required for a
less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		
(a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		-
or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		
(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		
method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		
(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		` ′ •
method taking into account only the non- originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		·
originating materials of heading 84.22. 8423.10 - 8423.89 A change to a good of subheading 8423.10 through 8423.89 from any other subheading. 8423.90 A change to a good of subheading 8423.90 from any other heading; or		` ' -
A change to a good of subheading 8423.10 through 8423.89 from any other subheading. A change to a good of subheading 8423.90 from any other heading; or		· · · · · · · · · · · · · · · · · · ·
A change to a good of subheading 8423.90 from any other heading; or	8423.10 - 8423.89	
from any other heading; or		through 8423.89 from any other subheading.
from any other heading; or	8423.90	A change to a good of subheading 8423.90
No shapes in taxiff alossification required for		
No shange in touist alongification required for		
no change in tariff classification required for a		No change in tariff classification required for a
good of subheading 8423.90, provided there is		1 2 2
a regional value content of not less than:		
(a) 30 per cent under the build-up method;		(a) 30 per cent under the build-up method;
Or (b) 40 non continue don the build down		
(b) 40 per cent under the build-down method; or		` ' =
(c) 50 per cent under the focused value		, and the second
method taking into account only the non-		
originating materials of heading 84.23.		
i i	8424.10 - 8424.89	
through 8424.89 from any other subheading.		,

HS Classification (HS2012)	Product-Specific Rule of Origin
8424.90	A change to a good of subheading 8424.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8424.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.24.
84.25 - 84.30	A change to a good of heading 84.25 through 84.30 from any other heading.
84.31	A change to a good of heading 84.31 from any other heading; or
	No change in tariff classification required for a good of heading 84.31, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.31.
8432.10 - 8432.80	A change to a good of subheading 8432.10 through 8432.80 from any other subheading.
8432.90	A change to a good of subheading 8432.90 from any other heading.
8433.11 - 8433.60	A change to a good of subheading 8433.11 through 8433.60 from any other subheading.
8433.90	A change to a good of subheading 8433.90 from any other heading.
8434.10 - 8434.20	A change to a good of subheading 8434.10 through 8434.20 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8434.90	A change to a good of subheading 8434.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8434.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.34.
8435.10	A change to a good of subheading 8435.10
	from any other subheading.
8435.90	A change to a good of subheading 8435.90
	from any other heading; or
	NTlin 4iff-1ifi4iin-1f
	No change in tariff classification required for a
	good of subheading 8435.90, provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8436.10 - 8436.80	originating materials of heading 84.35.
8430.10 - 8430.80	A change to a good of subheading 8436.10 through 8436.80 from any other subheading.
8436.91 - 8436.99	A change to a good of subheading 8436.91
0430.31 - 0430.33	through 8436.99 from any other heading; or
	anough one only from any outer nearing, or
	No change in tariff classification required for a
	good of subheading 8436.91 through 8436.99,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.36.

HS Classification (HS2012)	Product-Specific Rule of Origin
8437.10 - 8437.80	A change to a good of subheading 8437.10 through 8437.80 from any other subheading.
8437.90	A change to a good of subheading 8437.90 from any other heading.
8438.10 - 8438.80	A change to a good of subheading 8438.10 through 8438.80 from any other subheading.
8438.90	A change to a good of subheading 8438.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8438.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.38.
8439.10 - 8439.30	A change to a good of subheading 8439.10 through 8439.30 from any other subheading.
8439.91 - 8439.99	A change to a good of subheading 8439.91 through 8439.99 from any other heading.
8440.10	A change to a good of subheading 8440.10 from any other subheading.
8440.90	A change to a good of subheading 8440.90 from any other heading.
8441.10 - 8441.80	A change to a good of subheading 8441.10 through 8441.80 from any other subheading.
8441.90	A change to a good of subheading 8441.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8441.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value
	method taking into account only the non- originating materials of heading 84.41.

HS Classification (HS2012)	Product-Specific Rule of Origin
8442.30	A change to a good of subheading 8442.30
	from any other subheading.
8442.40 - 8442.50	A change to a good of subheading 8442.40
	through 8442.50 from any other heading.
8443.11 - 8443.14	A change to a good of subheading 8443.11
	through 8443.14 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8443.11 through 8443.14,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non- originating materials of heading 84.43.
8443.15 - 8443.31	A change to a good of subheading 8443.15
0443.13 - 0443.31	through 8443.31 from any other subheading.
8443.32	A change to a good of subheading 8443.32
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8443.32, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non- originating materials of subheading 8443.32.
8443.39	A change to a good of subheading 8443.39
0.13.37	from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8443.91	A change to a good of subheading 8443.91
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8443.91, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8443.91.
8443.99	A change to a good of subheading 8443.99
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8443.99, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8443.99.
84.44	A change to a good of heading 84.44 from any
	other heading.
84.45	A change to a good of heading 84.45 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 84.45, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.45.

HS Classification (HS2012)	Product-Specific Rule of Origin
8446.10	A change to a good of subheading 8446.10
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8446.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0446 21 0446 20	originating materials of heading 84.46.
8446.21 - 8446.30	A change to a good of subheading 8446.21
	through 8446.30 from any other heading; or
	No abanca in tariff alassification required for a
	No change in tariff classification required for a good of subheading 8446.21 through 8446.30,
	provided there is a regional value content of not
	less than:
	(a) 40 per cent under the build-down
	method; or
	(b) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.46.
8447.11 - 8447.12	A change to a good of subheading 8447.11
	through 8447.12 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8447.11 through 8447.12,
	provided there is a regional value content of not
	less than:
	(a) 40 per cent under the build-down
	method; or
	(b) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.47.

HS Classification (HS2012)	Product-Specific Rule of Origin
8447.20	A change to a good of subheading 8447.20
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8447.20, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
0447.00	originating materials of heading 84.47.
8447.90	A change to a good of subheading 8447.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8447.90, provided there is
	a regional value content of not less than:
	(a) 40 per cent under the build-down
	method; or (b) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.47.
8448.11 - 8448.19	A change to a good of subheading 8448.11
0110.11	through 8448.19 from any other subheading.
8448.20 - 8448.59	A change to a good of subheading 8448.20
	through 8448.59 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8448.20 through 8448.59, provided there is a regional value content of not
	less than:
	(a) 40 per cent under the build-down
	method; or
	(b) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.48.

HS Classification (HS2012)	Product-Specific Rule of Origin
84.49	A change to a good of heading 84.49 from any other heading; or
	No change in tariff classification required for a good of heading 84.49, provided there is a regional value content of not less than: (a) 40 per cent under the build-down method; or (b) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.49.
8450.11 - 8450.19	A change to a good of subheading 8450.11 through 8450.19 from any other heading, except from control panels of subheading 8537.10; or
	No change in tariff classification required for a good of subheading 8450.11 through 8450.19, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method.
8450.20	A change to a good of subheading 8450.20 from any other heading, except from control panels of subheading 8537.10; or
	No change in tariff classification required for a good of subheading 8450.20, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value
	method taking into account only the non- originating materials of control panels of subheading 8537.10 and heading 84.50.

HS Classification (HS2012)	Product-Specific Rule of Origin
8450.90	A change to a good of subheading 8450.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8450.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8451.10 - 8451.80	originating materials of heading 84.50.
8431.10 - 8431.80	A change to a good of subheading 8451.10 through 8451.80 from any other subheading.
8451.90	A change to a good of subheading 8451.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8451.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8452.10 - 8452.29	originating materials of heading 84.51. A change to a good of subheading 8452.10
8432.10 - 8432.29	through 8452.29 from any other subheading.
8452.30	A change to a good of subheading 8452.30
	from any other heading.
8452.90	A change to a good of subheading 8452.90 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8452.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	(b) 40 per cent under the build down
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.52.

HS Classification (HS2012)	Product-Specific Rule of Origin
8453.10 - 8453.80	A change to a good of subheading 8453.10 through 8453.80 from any other subheading.
8453.90	A change to a good of subheading 8453.90 from any other heading.
8454.10 - 8454.30	A change to a good of subheading 8454.10 through 8454.30 from any other subheading.
8454.90	A change to a good of subheading 8454.90 from any other heading.
8455.10 - 8455.22	A change to a good of subheading 8455.10 through 8455.22 from any other subheading.
8455.30 - 8455.90	A change to a good of subheading 8455.30 through 8455.90 from any other heading.
8456.10 - 8456.30	A change to a good of subheading 8456.10 through 8456.30 from any other heading, except from heading 84.66; or
	No change in tariff classification required for a good of subheading 8456.10 through 8456.30, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 84.56 and 84.66.
8456.90	A change to water-jet cutting machines of subheading 8456.90 from any other heading;
	A change to any other good of subheading 8456.90 from any other heading, except from heading 84.66; or
	No change in tariff classification required for any other good of subheading 8456.90, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down
	method; or (c) 55 per cent under the focused value

HS Classification (HS2012)	Product-Specific Rule of Origin
	method taking into account only the non-originating materials of heading 84.56 and 84.66.
84.57	A change to a good of heading 84.57 from any other heading, except from heading 84.66; or No change in tariff classification required for a good of heading 84.57, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 84.57 and 84.66.
84.58	A change to a good of heading 84.58 from any other heading, except from heading 84.66; or No change in tariff classification required for a good of heading 84.58, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 84.58 and 84.66.

HS Classification (HS2012)	Product-Specific Rule of Origin
84.59	A change to a good of heading 84.59 from any
	other heading, except from heading 84.66; or
	No change in tariff classification required for a
	good of heading 84.59, provided there is a
	regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or (c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.59 and
	84.66.
84.60	A change to a good of heading 84.60 from any
	other heading, except from heading 84.66; or
	No change in tariff classification required for a
	good of heading 84.60, provided there is a
	regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.60 and 84.66.
84.61	A change to a good of heading 84.61 from any
	other heading, except from heading 84.66; or
	No change in tariff classification required for a
	good of heading 84.61, provided there is a
	regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.61 and
	84.66.

HS Classification (HS2012)	Product-Specific Rule of Origin
84.62	A change to a good of heading 84.62 from any other heading, except from heading 84.66; or
	No change in tariff classification required for a good of heading 84.62, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 84.62 and 84.66.
84.63	A change to a good of heading 84.63 from any other heading, except from heading 84.66; or
	No change in tariff classification required for a good of heading 84.63, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 84.63 and 84.66.
84.64 - 84.65	A change to a good of heading 84.64 through 84.65 from any other heading.
8466.10 - 8466.92	A change to a good of subheading 8466.10 through 8466.92 from any other heading; or
	No change in tariff classification required for a good of subheading 8466.10 through 8466.92, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 84.66.

HS Classification (HS2012)	Product-Specific Rule of Origin
8466.93	A change to parts of water-jet cutting machines
	of subheading 8466.93 from any other heading;
	or
	No change in tariff elegation required for
	No change in tariff classification required for
	parts of water-jet cutting machines of
	subheading 8466.93, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	(b) 40 per cent under the build down
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.66;
	A change to any other good of subheading
	8466.93 from any other heading; or
	No change in tariff classification required for
	any other good of subheading 8466.93,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.66.
8466.94	A change to a good of subheading 8466.94
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8466.94, provided there is
	a regional value content of not less than:
	9
	(a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.66.
8467.11 - 8467.89	A change to a good of subheading 8467.11
	through 8467.89 from any other subheading.
	and again of the first and other such cualing.

HS Classification (HS2012)	Product-Specific Rule of Origin
8467.91	A change to a good of subheading 8467.91 from any other heading.
8467.92 - 8467.99	A change to a good of subheading 8467.92 through 8467.99 from any other heading; or
	No change in tariff classification required for a good of subheading 8467.92 through 8467.99, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.67.
8468.10 - 8468.80	A change to a good of subheading 8468.10 through 8468.80 from any other subheading.
8468.90	A change to a good of subheading 8468.90 from any other heading.
84.69 - 84.70	A change to a good of heading 84.69 through 84.70 from any other heading.
8471.30 - 8471.90	A change to a good of subheading 8471.30 through 8471.90 from any other subheading.
84.72	A change to a good of heading 84.72 from any other heading.
84.73	A change to a good of heading 84.73 from any other heading; or
	No change in tariff classification required for a good of heading 84.73, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.73.
8474.10 - 8474.80	A change to a good of subheading 8474.10 through 8474.80 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8474.90	A change to a good of subheading 8474.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8474.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9475 10 9475 20	originating materials of heading 84.74.
8475.10 - 8475.29	A change to a good of subheading 8475.10 through 8475.29 from any other subheading.
8475.90	A change to a good of subheading 8475.90
	from any other heading.
8476.21 - 8476.89	A change to a good of subheading 8476.21
	through 8476.89 from any other subheading.
8476.90	A change to a good of subheading 8476.90 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8476.90, provided there is a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.76.
8477.10	A change to a good of subheading 8477.10
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8477.10, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.77.

HS Classification (HS2012)	Product-Specific Rule of Origin
8477.20	A change to a good of subheading 8477.20
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8477.20, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.77.
8477.30 - 8477.90	A change to a good of subheading 8477.30
	through 8477.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8477.30 through 8477.90, provided there is a regional value content of not
	less than: (a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value method taking into account only the non-
	originating materials of heading 84.77.
8478.10	A change to a good of subheading 8478.10 from any other subheading.
8478.90	A change to a good of subheading 8478.90 from any other heading.
8479.10 - 8479.89	A change to a good of subheading 8479.10
	through 8479.89 from any other subheading.
8479.90	A change to a good of subheading 8479.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8479.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-

HS Classification (HS2012)	Product-Specific Rule of Origin
	originating materials of heading 84.79.
84.80	A change to a good of heading 84.80 from any other heading.
8481.10 - 8481.80	A change to a good of subheading 8481.10 through 8481.80 from any other heading; or No change in tariff classification required for a good of subheading 8481.10 through 8481.80, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 84.81.
8481.90	A change to a good of subheading 8481.90 from any other heading; or No change in tariff classification required for a good of subheading 8481.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 84.81.

HS Classification (HS2012)	Product-Specific Rule of Origin
8482.10	A change to a good of subheading 8482.10 from any other subheading, except from inner or outer rings or races of subheading 8482.99; or
	No change in tariff classification required for a good of subheading 8482.10, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down
8482.20 - 8482.80	method. A change to a good of subheading 8482.20 through 8482.80 from any other subheading, except from inner or outer rings or races of subheading 8482.99; or
	No change in tariff classification required for a good of subheading 8482.20 through 8482.80, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method.
8482.91 - 8482.99	A change to a good of subheading 8482.91 through 8482.99 from any other heading.
8483.10	A change to a good of subheading 8483.10 from any other subheading.
8483.20	A change to a good of subheading 8483.20 from any other subheading, except from subheading 8482.10 through 8482.80; or No change in tariff classification required for a good of subheading 8483.20, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down
	method.

HS Classification (HS2012)	Product-Specific Rule of Origin
8483.30	A change to a good of subheading 8483.30
	from any other heading; or
	N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	No change in tariff classification required for a
	good of subheading 8483.30, provided there is
	a regional value content of not less than: (a) 40 per cent under the build-up method;
	or
	(b) 50 per cent under the build-down
	method.
8483.40 - 8483.50	A change to a good of subheading 8483.40
	through 8483.50 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8483.40 through 8483.50,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.83.
8483.60	A change to a good of subheading 8483.60
	from any other subheading.
8483.90	A change to a good of subheading 8483.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8483.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.83.

HS Classification (HS2012)	Product-Specific Rule of Origin
8484.10	A change to a good of subheading 8484.10
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8484.10, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build down
	(b) 45 per cent under the build-down method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.84.
8484.20	A change to a good of subheading 8484.20
0.0.120	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8484.20, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9494 00	originating materials of heading 84.84.
8484.90	A change to a good of subheading 8484.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8484.90, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 84.84.

HS Classification (HS2012)	Product-Specific Rule of Origin
8486.10	A change to a good of subheading 8486.10
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8486.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non- originating materials of subheading 8486.10.
8486.20	A change to a good of subheading 8486.20
0.100.20	from any other subheading; or
	Trom unly curer suchembring, or
	No change in tariff classification required for a
	good of subheading 8486.20, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build down
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8486.20.
8486.30	A change to a good of subheading 8486.30
	from any other subheading; or
	No change in tariff classification required for a good of subheading 8486.30, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8486.30.

HS Classification (HS2012)	Product-Specific Rule of Origin
8486.40	A change to a good of subheading 8486.40
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8486.40, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0.40 (.00	originating materials of subheading 8486.40.
8486.90	A change to a good of subheading 8486.90
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8486.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8486.90.
8487.10	A change to a good of subheading 8487.10
	from any other subheading.
8487.90	A change to a good of subheading 8487.90
	from any other heading.

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

HS Classification (HS2012)	Product-Specific Rule of Origin
8501.10	A change to a good of subheading 8501.10
	from any other heading, except from stators or
	rotors of heading 85.03; or
	-
	No change in tariff classification required for a
	good of subheading 8501.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 85.01 and
	stators and rotors of heading 85.03.
8501.20 - 8501.64	A change to a good of subheading 8501.20
	through 8501.64 from any other heading.
85.02 - 85.03	A change to a good of heading 85.02 through
	85.03 from any other heading.
85.04	A change to a good of heading 85.04 from any
	other heading; or
	<i>g</i> , <i>i</i>
	No change in tariff classification required for a
	good of heading 85.04, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 85.04.
8505.11 - 8505.20	A change to a good of subheading 8505.11
	through 8505.20 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8505.90	A change to a good of subheading 8505.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8505.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8506.10	originating materials of heading 85.05. A change to a good of subheading 8506.10
8300.10	from any other heading; or
	from any other neading, or
	No change in tariff classification required for a
	good of subheading 8506.10, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
050(20	originating materials of heading 85.06.
8506.30 - 8506.40	A change to a good of subheading 8506.30
	through 8506.40 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8506.30 through 8506.40,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 85.06.

HS Classification (HS2012)	Product-Specific Rule of Origin
8506.50	A change to a good of subheading 8506.50
	from any other heading; or
	No change in tariff classification required for a good of subheading 8506.50, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down
	method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 85.06
8506.60 - 8506.80	originating materials of heading 85.06. A change to a good of subheading 8506.60
8300.00 - 8300.80	through 8506.80 from any other heading; or
8506.90	No change in tariff classification required for a good of subheading 8506.60 through 8506.80, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 85.06. A change to a good of subheading 8506.90 from any other heading.
8507.10 - 8507.20	A change to a good of subheading 8507.10 through 8507.20 from any other heading; or
	No change in tariff classification required for a good of subheading 8507.10 through 8507.20, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
8507.30 - 8507.80	A change to a good of subheading 8507.30
	through 8507.80 from any other heading; or
	No change in tariff classification required for a good of subheading 8507.30 through 8507.80, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down
	method.
8507.90	A change to a good of subheading 8507.90
	from any other heading; or
	No change in tariff classification required for a good of subheading 8507.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 85.07.
8508.11	A change to a good of subheading 8508.11 from any other subheading, except from heading 85.01; or
	A change to a good of subheading 8508.11 from any other subheading, except from housings of subheading 8508.70; or
	No change in tariff classification required for a good of subheading 8508.11, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
8508.19	A change to domestic vacuum cleaners of
	subheading 8508.19 from any other
	subheading, except from heading 85.01; or
	A change to domestic vacuum cleaners of
	subheading 8508.19 from any other
	subheading, except from housings of
	subheading 8508.70; or
	No change in tariff classification required for
	domestic vacuum cleaners of subheading
	8508.19, provided there is a regional value
	content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method;
	memod,
	A change to any other good of subheading
	8508.19 from any other heading; or
	No change in tariff classification required for
	any other good of subheading 8508.19,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method.
8508.60	A change to a good of subheading 8508.60
0300.00	from any other heading; or
	β, τ
	No change in tariff classification required for a
	good of subheading 8508.60, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	(b) 40 per cent under the build deven
	(b) 40 per cent under the build-down method.
8508.70	A change to a good of subheading 8508.70
	from any other heading.
	,

HS Classification (HS2012)	Product-Specific Rule of Origin
8509.40 - 8509.80	A change to a good of subheading 8509.40 through 8509.80 from any other heading; or
	No change in tariff classification required for a good of subheading 8509.40 through 8509.80, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method.
8509.90	A change to a good of subheading 8509.90 from any other heading.
8510.10 - 8510.30	A change to a good of subheading 8510.10 through 8510.30 from any other subheading.
8510.90	A change to a good of subheading 8510.90 from any other heading.
8511.10 - 8511.80	A change to a good of subheading 8511.10 through 8511.80 from any other subheading.
8511.90	A change to a good of subheading 8511.90 from any other heading.
8512.10 - 8512.30	A change to a good of subheading 8512.10 through 8512.30 from any other subheading.
8512.40 - 8512.90	A change to a good of subheading 8512.40 through 8512.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8512.40 through 8512.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 85.12.

HS Classification (HS2012)	Product-Specific Rule of Origin
8513.10	A change to a good of subheading 8513.10
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8513.10, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non- originating materials of heading 85.13.
8513.90	A change to a good of subheading 8513.90
6313.90	from any other heading.
8514.10 - 8514.40	A change to a good of subheading 8514.10
	through 8514.40 from any other subheading.
8514.90	A change to a good of subheading 8514.90
	from any other heading.
8515.11 - 8515.80	A change to a good of subheading 8515.11
	through 8515.80 from any other subheading.
8515.90	A change to a good of subheading 8515.90
	from any other heading.
8516.10	A change to a good of subheading 8516.10
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8516.10, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
0516 21 0516 22	method.
8516.21 - 8516.33	A change to a good of subheading 8516.21 through 8516.33 from any other subheading.
8516.40	A change to a good of subheading 8516.40
0310.40	from any other heading; or
	No change in tariff classification required for a
	No change in tariff classification required for a good of subheading 8516.40, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down

HS Classification (HS2012)	Product-Specific Rule of Origin
	method.
8516.50	A change to a good of subheading 8516.50 from any other subheading.
8516.60	A change to a good of subheading 8516.60 from any other heading, except from assemblies with outer housing or supports of subheading 8537.10; or
	No change in tariff classification required for a good of subheading 8516.60, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 85.16 and assemblies with outer housing and supports of subheading 8537.10.
8516.71	A change to a good of subheading 8516.71 from any other subheading.
8516.72	A change to a good of subheading 8516.72 from any other heading; or
	No change in tariff classification required for a good of subheading 8516.72, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 85.16.

HS Classification (HS2012)	Product-Specific Rule of Origin
8516.79	A change to a good of subheading 8516.79
	from any other heading; or
	No change in tariff classification required for a good of subheading 8516.79, provided there is a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down method.
8516.80	A change to a good of subheading 8516.80 from any other subheading; or
	No change in tariff classification required for a good of subheading 8516.80, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of subheading 8516.80.
8516.90	A change to a good of subheading 8516.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8516.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8517.11 - 8517.69	originating materials of heading 85.16. A change to a good of subheading 8517.11
0317.11 - 0317.09	through 8517.69 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8517.70	A change to a good of subheading 8517.70
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8517.70, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0.710.10	originating materials of heading 85.17.
8518.10	A change to a good of subheading 8518.10
	from any other heading; or
	N 1
	No change in tariff classification required for a
	good of subheading 8518.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8518.21 - 8518.22	originating materials of heading 85.18.
8318.21 - 8318.22	A change to a good of subheading 8518.21
	through 8518.22 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8518.21 through 8518.22,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method.
	5 5 5 507

HS Classification (HS2012)	Product-Specific Rule of Origin
8518.29	A change to a good of subheading 8518.29
	from any other heading; or
	N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	No change in tariff classification required for a
	good of subheading 8518.29, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0510.20 0510.50	originating materials of heading 85.18.
8518.30 - 8518.50	A change to a good of subheading 8518.30
	through 8518.50 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8518.30 through 8518.50,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method.
8518.90	A change to a good of subheading 8518.90
	from any other heading; or
	NT - change in the iCC - least Circle in a service of Company
	No change in tariff classification required for a
	good of subheading 8518.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 85.18.
85.19 - 85.21	A change to a good of heading 85.19 through
00.17 00.21	85.21 from any other heading.
8522.10	A change to a good of subheading 8522.10
0.5.2.10	from any other heading.
	Trom any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8522.90	A change to a good of subheading 8522.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8522.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8523.21 - 8523.29	originating materials of heading 85.22. A change to a good of subheading 8523.21
0323.21 - 0323.29	through 8523.29 from any other heading; or
	through 6323.27 from any other heating, or
	No change in tariff classification required for a
	good of subheading 8523.21 through 8523.29,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non- originating materials of heading 85.23.
8523.41	A change to a good of subheading 8523.41
0323.41	from any other heading.
8523.49	A change to a good of subheading 8523.49
	from any other subheading.
8523.51 - 8523.80	A change to a good of subheading 8523.51
	through 8523.80 from any other heading; or
	No alternative design and of the second seco
	No change in tariff classification required for a
	good of subheading 8523.51 through 8523.80, provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 85.23.

HS Classification (HS2012)	Product-Specific Rule of Origin
85.25 - 85.27	A change to a good of heading 85.25 through 85.27 from any other heading.
85.28	A change to a good of heading 85.28 from any other heading; or
	No change in tariff classification required for a good of heading 85.28, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 85.28.
85.29	A change to a good of heading 85.29 from any other heading; or
	No change in tariff classification required for a good of heading 85.29, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 85.29.
8530.10 - 8530.80	A change to a good of subheading 8530.10 through 8530.80 from any other subheading.
8530.90	A change to a good of subheading 8530.90 from any other heading.
8531.10 - 8531.80	A change to a good of subheading 8531.10 through 8531.80 from any other subheading.
8531.90	A change to a good of subheading 8531.90 from any other heading.
8532.10 - 8532.30	A change to a good of subheading 8532.10 through 8532.30 from any other subheading.
8532.90	A change to a good of subheading 8532.90 from any other heading.
8533.10 - 8533.40	A change to a good of subheading 8533.10 through 8533.40 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
8533.90	A change to a good of subheading 8533.90 from any other heading.
85.34	A change to a good of heading 85.34 from any other heading; or
	No change in tariff classification required for a good of heading 85.34, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 85.34.
8535.10 - 8535.90	A change to a good of subheading 8535.10 through 8535.90 from any other subheading.
8536.10 - 8536.90	A change to a good of subheading 8536.10 through 8536.90 from any other subheading.
85.37 - 85.38	A change to a good of heading 85.37 through 85.38 from any other heading.
8539.10 - 8539.49	A change to a good of subheading 8539.10 through 8539.49 from any other subheading.
8539.90	A change to a good of subheading 8539.90 from any other heading.
8540.11	A change to a good of subheading 8540.11 from any other subheading; or
	No change in tariff classification required for a good of subheading 8540.11, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of subheading 8540.11.

HS Classification (HS2012)	Product-Specific Rule of Origin
8540.12	A change to a good of subheading 8540.12
	from any other subheading; or
	N 1
	No change in tariff classification required for a
	good of subheading 8540.12, provided there is
	a regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8540.12.
8540.20	A change to a good of subheading 8540.20
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8540.20, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8540.40	originating materials of heading 85.40. A change to a good of subheading 8540.40
0340.40	from any other subheading; or
	from any other subheading, or
	No change in tariff classification required for a
	good of subheading 8540.40, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8540.40.

HS Classification (HS2012)	Product-Specific Rule of Origin
8540.60	A change to a good of subheading 8540.60
	from any other subheading; or
	N. 1
	No change in tariff classification required for a
	good of subheading 8540.60, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8540.60.
8540.71	A change to a good of subheading 8540.71
	from any other subheading; or
	·
	No change in tariff classification required for a
	good of subheading 8540.71, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8540.79	originating materials of subheading 8540.71. A change to a good of subheading 8540.79
0340.79	from any other subheading; or
	from any other subheading, or
	No change in tariff classification required for a
	good of subheading 8540.79, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8540.79.

HS Classification (HS2012)	Product-Specific Rule of Origin
8540.81	A change to a good of subheading 8540.81
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8540.81, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9540.90	originating materials of subheading 8540.81.
8540.89	A change to a good of subheading 8540.89
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8540.89, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8540.89.
8540.91 - 8540.99	A change to a good of subheading 8540.91
	through 8540.99 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8540.91 through 8540.99,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 85.40.

HS Classification (HS2012)	Product-Specific Rule of Origin
8541.10	A change to a good of subheading 8541.10
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8541.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of subheading 8541.10.
8541.21	A change to a good of subheading 8541.21
0341.21	from any other subheading; or
	from any other sucheating, or
	No change in tariff classification required for a
	good of subheading 8541.21, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0544.20	originating materials of subheading 8541.21.
8541.29	A change to a good of subheading 8541.29
	from any other subheading; or
	No change in tariff classification required for a
	No change in tariff classification required for a good of subheading 8541.29, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8541.29.

HS Classification (HS2012)	Product-Specific Rule of Origin
8541.30	A change to a good of subheading 8541.30
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8541.30, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0541.40	originating materials of subheading 8541.30.
8541.40	A change to a good of subheading 8541.40
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8541.40, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8541.40.
8541.50	A change to a good of subheading 8541.50
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8541.50, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8541.50.

HS Classification (HS2012)	Product-Specific Rule of Origin
8541.60	A change to a good of subheading 8541.60
	from any other subheading; or
	N. 1
	No change in tariff classification required for a
	good of subheading 8541.60, provided there is
	a regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8541.60.
8541.90	A change to a good of subheading 8541.90
	from any other subheading; or
	-
	No change in tariff classification required for a
	good of subheading 8541.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of subheading 8541.90.
8542.31	A change to a good of subheading 8542.31
03-2.31	from any other subheading; or
	from any other suchedding, or
	No change in tariff classification required for a
	good of subheading 8542.31, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8542.31.

HS Classification (HS2012)	Product-Specific Rule of Origin
8542.32	A change to a good of subheading 8542.32
	from any other subheading; or
	NI- de mario de misso de misso de mario
	No change in tariff classification required for a
	good of subheading 8542.32, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8542.32.
8542.33	A change to a good of subheading 8542.33
	from any other subheading; or
	,
	No change in tariff classification required for a
	good of subheading 8542.33, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
8542.39	originating materials of subheading 8542.33. A change to a good of subheading 8542.39
6342.39	from any other subheading; or
	from any other subheading, of
	No change in tariff classification required for a
	good of subheading 8542.39, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 8542.39.

HS Classification (HS2012)	Product-Specific Rule of Origin
8542.90	A change to a good of subheading 8542.90 from any other subheading; or
	No change in tariff classification required for a good of subheading 8542.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of subheading 8542.90.
8543.10 - 8543.70	A change to a good of subheading 8543.10 through 8543.70 from any other subheading.
8543.90	A change to a good of subheading 8543.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8543.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 85.43.
8544.11	A change to a good of subheading 8544.11 from any other subheading, except from heading 74.08, 74.13, 76.05, 76.14 or subheading 8544.19 through 8544.60; or
	No change in tariff classification required for a good of subheading 8544.11, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the non-originating materials of heading 74.08, 74.13, 76.05, 76.14 and subheading 8544.11 through 8544.60.

Product-Specific Rule of Origin
A change to a good of subheading 8544.19
from any other subheading, except from
heading 74.08, 74.13, 76.05, 76.14, subheading
8544.11, or 8544.20 through 8544.60; or
No change in tariff classification required for a good of subheading 8544.19, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the non-originating materials of heading 74.08, 74.13, 76.05, 76.14 and subheading 8544.11 through
8544.60.
A change to a good of subheading 8544.20 from any other subheading, except from heading 74.08, 74.13, 76.05, 76.14, subheading 8544.11 through 8544.19, or 8544.30 through 8544.60; or
No change in tariff classification required for a good of subheading 8544.20, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or
(c) 60 per cent under the focused value method taking into account only the non-originating materials of heading 74.08, 74.13, 76.05, 76.14 and subheading 8544.11 through 8544.60.

HS Classification (HS2012)	Product-Specific Rule of Origin
8544.30	A change to a good of subheading 8544.30
	from any other subheading, except from
	heading 74.08, 74.13, 76.05, 76.14 or
	subheading 8544.11 through 8544.20 or
	8544.42 through 8544.60; or
	No change in tariff classification required for a
	good of subheading 8544.30, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 74.08, 74.13,
	76.05, 76.14 and subheading 8544.11 through
	8544.60.
8544.42	A change to a good of subheading 8544.42
	from any other subheading, except from
	heading 74.08, 74.13, 76.05, 76.14, subheading
	8544.11 through 8544.30, or 8544.49 through
	8544.60; or
	No change in tariff classification required for a
	good of subheading 8544.42, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 74.08, 74.13,
	76.05, 76.14 and subheading 8544.11 through
	8544.60.

HS Classification (HS2012)	Product-Specific Rule of Origin
8544.49	A change to a good of subheading 8544.49 from any other subheading, except from heading 74.08, 74.13, 76.05, 76.14, subheading 8544.11 through 8544.42 or 8544.60; or
	No change in tariff classification required for a good of subheading 8544.49, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or
	(c) 60 per cent under the focused value method taking into account only the non-originating materials of heading 74.08, 74.13, 76.05, 76.14 and subheading 8544.11 through 8544.60.
8544.60	A change to a good of subheading 8544.60 from any other subheading, except from heading 74.08, 74.13, 76.05, 76.14 or subheading 8544.11 through 8544.49; or
	No change in tariff classification required for a good of subheading 8544.60, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or
	(c) 60 per cent under the focused value method taking into account only the non-originating materials of heading 74.08, 74.13, 76.05, 76.14 and subheading 8544.11 through 8544.60.
8544.70	A change to a good of subheading 8544.70 from any other heading; or
	No change in tariff classification required for a good of subheading 8544.70, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value
	method taking into account only the non-

HS Classification (HS2012)	Product-Specific Rule of Origin
	originating materials of heading 85.44.
85.45 - 85.48	A change to a good of heading 85.45 through
	85.48 from any other heading.
VEHICLES AIDCD	SECTION XVII AFT, VESSELS AND ASSOCIATED
· ·	SPORT EQUIPMENT
CHAPTER 86	
	LOCOMOTIVES, ROLLING-STOCK AND
*	AY OR TRAMWAY TRACK FIXTURES 'S THEREOF; MECHANICAL
	ECHANICAL) TRAFFIC SIGNALLING
EQUIPMENT OF ALL KINI	•
86.01 - 86.06	A change to a good of heading 86.01 through
	86.06 from any other heading.
86.07	A change to a good of heading 86.07 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 86.07, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 86.07.

HS Classification (HS2012)	Product-Specific Rule of Origin	
86.08	A change to a good of heading 86.08 from any other heading; or	
	No change in tariff classification required for a good of heading 86.08, provided there is a	
	regional value content of not less than: (a) 30 per cent under the build-up method;	
	or (b) 40 per cent under the build-down method; or	
	(c) 50 per cent under the focused value method taking into account only the non-	
86.09	originating materials of heading 86.08. A change to a good of heading 86.09 from any other heading.	
CHAPTER 87 VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING- STOCK, AND PARTS AND ACCESSORIES THEREOF		
8701.10† - 8701.30†	No change in tariff classification required for a	
0701.10 0701.50	good of subheading 8701.10 through 8701.30,	
	provided there is a regional value content of not less than:	
	(a) 45 per cent under the net cost method; or	
	(b) 55 per cent under the build-down	
	method.	
8701.90	No change in tariff classification required for a good of subheading 8701.90, provided there is	
	a regional value content of not less than:	
	(a) 45 per cent under the net cost method; or(b) 55 per cent under the build-down	
	method.	
87.02† - 87.05†	No change in tariff classification required for a	
	good of heading 87.02 through 87.05, provided	
	there is a regional value content of not less than:	
	(a) 45 per cent under the net cost method; or	
	(b) 55 per cent under the build-down	
	method.	

 $[\]dagger$ See also Appendix 1 (Provisions Related to the Product-Specific Rules of Origin for Certain Vehicles and Parts of Vehicles)

[†] See also Appendix 1 (Provisions Related to the Product-Specific Rules of Origin for Certain Vehicles and Parts of Vehicles)

HS Classification (HS2012)	Product-Specific Rule of Origin
87.06†	No change in tariff classification required for a good of heading 87.06, provided there is a regional value content of not less than: (a) 45 per cent under the build-up method; or
	(b) 45 per cent under the net cost method; or (c) 55 per cent under the build-down method.
87.07	A change to a good of heading 87.07 from any other heading; or
	No change in tariff classification required for a good of heading 87.07, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 35 per cent under the net cost method; or (c) 45 per cent under the build-down method.
8708.10† - 8708.21†	A change to a good of subheading 8708.10 through 8708.21 from any other subheading; or
	No change in tariff classification required for a good of subheading 8708.10 through 8708.21, provided there is a regional value content of not less than:
	(a) 45 per cent under the build-up method; or
	(b) 45 per cent under the net cost method; or (c) 55 per cent under the build-down method.
8708.29†	A change to a good of subheading 8708.29 from any other subheading; or
	No change in tariff classification required for a good of subheading 8708.29, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or
	(b) 40 per cent under the net cost method; or (c) 50 per cent under the build-down method.

HS Classification (HS2012)	Product-Specific Rule of Origin
8708.30† - 8708.40†	A change to a good of subheading 8708.30
	through 8708.40 from any other subheading; or
	No change in tariff classification required for a good of subheading 8708.30 through 8708.40,
	provided there is a regional value content of not
	less than:
	(a) 45 per cent under the build-up method; or
	(b) 45 per cent under the net cost method; or
	(c) 55 per cent under the build-down method.
8708.50†	A change to a good of subheading 8708.50 from any other subheading; or
	from any other subheading, or
	No change in tariff classification required for a
	good of subheading 8708.50, provided there is
	a regional value content of not less than:
	(a) 40 per cent under the build-up method; or
	(b) 40 per cent under the net cost method; or
	(c) 50 per cent under the build-down
	method.
8708.70	A change to a good of subheading 8708.70
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8708.70, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or (b) 35 per cent under the net cost method; or
	(c) 45 per cent under the build-down
	method.

_

 $[\]dagger$ See also Appendix 1 (Provisions Related to the Product-Specific Rules of Origin for Certain Vehicles and Parts of Vehicles)

HS Classification (HS2012)	Product-Specific Rule of Origin
8708.80†	A change to a good of subheading 8708.80
	from any other subheading; or
	,
	No change in tariff classification required for a
	good of subheading 8708.80, provided there is
	a regional value content of not less than:
	(a) 45 per cent under the build-up method;
	or
	(b) 45 per cent under the net cost method; or
	(c) 55 per cent under the build-down
	method.
8708.91 - 8708.93	A change to a good of subheading 8708.91
	through 8708.93 from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8708.91 through 8708.93,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 35 per cent under the net cost method; or
	(c) 45 per cent under the build-down
	method.
8708.94†	A change to a good of subheading 8708.94
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8708.94, provided there is
	a regional value content of not less than:
	(a) 45 per cent under the build-up method;
	or
	(b) 45 per cent under the net cost method; or
	(c) 55 per cent under the build-down
	method.

_

 $[\]dagger$ See also Appendix 1 (Provisions Related to the Product-Specific Rules of Origin for Certain Vehicles and Parts of Vehicles)

HS Classification (HS2012)	Product-Specific Rule of Origin
8708.95† - 8708.99†	A change to a good of subheading 8708.95
	through 8708.99 from any other subheading; or
	No change in tariff classification required for a
	good of subheading 8708.95 through 8708.99,
	provided there is a regional value content of not
	less than:
	(a) 40 per cent under the build-up method;
	or
	(b) 40 per cent under the net cost method; or
	(c) 50 per cent under the build-down
	method.
8709.11 - 8709.19	A change to a good of subheading 8709.11
	through 8709.19 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8709.11 through 8709.19,
	provided there is a regional value content of not
	less than:
	(a) 40 per cent under the net cost method; or
	(b) 50 per cent under the build-down
	method.
8709.90	A change to a good of subheading 8709.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 8709.90, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 35 per cent under the net cost method; or
	(c) 45 per cent under the build-down
	method.
87.10	A change to a good of heading 87.10 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 87.10, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 87.10.

HS Classification (HS2012)	Product-Specific Rule of Origin
8711.10 - 8711.30	A change to a good of subheading 8711.10 through 8711.30 from any other heading, except from heading 87.14; or
	No change in tariff classification required for a good of subheading 8711.10 through 8711.30, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	(b) 30 per cent under the net cost method; or (c) 40 per cent under the build-down method; or
	(d) 50 per cent under the focused value method taking into account only the non-originating materials of heading 87.11 and heading 87.14.
8711.40 - 8711.90	A change to a good of subheading 8711.40 through 8711.90 from any other heading, except from heading 87.14; or
	No change in tariff classification required for a good of subheading 8711.40 through 8711.90, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 35 per cent under the net cost method; or (c) 45 per cent under the build-down method; or
	(d) 55 per cent under the focused value method taking into account only the non-originating materials of heading 87.11 and heading 87.14.
87.12	A change to a good of heading 87.12 from any other heading, except from heading 87.14; or
	No change in tariff classification required for a good of heading 87.12, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the non-

HS Classification (HS2012)	Product-Specific Rule of Origin
	originating materials of heading 87.12 and 87.14.
87.13	A change to a good of heading 87.13 from any other heading.
8714.10 - 8714.20 8714.91 - 8714.99	A change to a good of subheading 8714.10 through 8714.20 from any other heading; or No change in tariff classification required for a good of subheading 8714.10 through 8714.20, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 87.14.
0/14.91 - 8/14.99	A change to a good of subheading 8714.91 through 8714.99 from any other heading; or No change in tariff classification required for a good of subheading 8714.91 through 8714.99, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 87.14.

HS Classification (HS2012)	Product-Specific Rule of Origin
87.15	A change to a good of heading 87.15 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 87.15, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9716 10 9716 20	originating materials of heading 87.15.
8716.10 - 8716.20	A change to a good of subheading 8716.10
	through 8716.20 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8716.10 through 8716.20,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 87.16.
8716.31 - 8716.39	A change to a good of subheading 8716.31
	through 8716.39 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8716.31 through 8716.39,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down
	method; or
	(c) 60 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 87.16.

HS Classification (HS2012)	Product-Specific Rule of Origin
8716.40 - 8716.90	A change to a good of subheading 8716.40
	through 8716.90 from any other heading; or
	No change in tariff classification required for a
	good of subheading 8716.40 through 8716.90,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or (1) 45 non contambo to the local discount
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value method taking into account only the non-
	originating materials of heading 87.16.
CHAPTER 88	originating materials of heading o7.10.
AIRCRAFT, SPACECRAFT	, AND PARTS THEREOF
88.01 - 88.02	A change to a good of heading 88.01 through
	88.02 from any other heading.
88.03	A change to a good of heading 88.03 from any
	other heading; or
	No change in tariff classification required for a good of heading 88.03, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 88.03.
88.04	A change to a good of heading 88.04 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 88.04, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 man continued on the build down
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 88.04.

HS Classification (HS2012)	Product-Specific Rule of Origin
88.05	A change to a good of heading 88.05 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 88.05, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
CILA POED OO	originating materials of heading 88.05.
CHAPTER 89	DING CEDUCEUDEC
SHIPS, BOATS AND FLOA' 8901.10	
8901.10	A change to a good of subheading 8901.10
	from any other chapter; or
	No change in tariff classification required for a
	good of subheading 8901.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 89.
8901.20	A change to a good of subheading 8901.20
	from any other heading; or
	,
	No change in tariff classification required for a
	good of subheading 8901.20, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 89.01.

HS Classification (HS2012)	Product-Specific Rule of Origin
8901.30 - 8901.90	A change to a good of subheading 8901.30
	through 8901.90 from any other chapter; or
	No change in tariff classification required for a
	good of subheading 8901.30 through 8901.90,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
89.02	originating materials of chapter 89. A change to a good of heading 89.02 from any
89.02	other chapter; or
	other chapter, or
	No change in tariff classification required for a
	good of heading 89.02, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 89.
89.03	A change to a good of heading 89.03 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 89.03, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	(b) 40 per cent under the build down
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 89.03.
	originating materials of meaning 07.03.

HS Classification (HS2012)	Product-Specific Rule of Origin
89.04 - 89.05	A change to a good of heading 89.04 through 89.05 from any other chapter; or
	No change in tariff classification required for a good of heading 89.04 through 89.05, provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value method taking into account only the non-
8906.10	originating materials of chapter 89. A change to a good of subheading 8906.10 from any other heading.
8906.90	A change to a good of subheading 8906.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8906.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 89.06.
8907.10	A change to a good of subheading 8907.10 from any other heading.
8907.90	A change to a good of subheading 8907.90 from any other heading; or
	No change in tariff classification required for a good of subheading 8907.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 89.07.

HS Classification (HS2012)	Product-Specific Rule of Origin
89.08	A change to a good of heading 89.08 from any other heading.
	SECTION XVIII
	HIC, CINEMATOGRAPHIC, MEASURING,
•	MEDICAL OR SURGICAL INSTRUMENTS
AND APPARATUS; CLOCKS AND WATCHES; MUSICAL	
INSTRUMENTS; PARTS AND ACCESSORIES THEREOF	
CHAPTER 90	
OPTICAL, PHOTOGRAPH	IC, CINEMATOGRAPHIC, MEASURING,
CHECKING, PRECISION, 1	MEDICAL OR SURGICAL INSTRUMENTS
AND APPARATUS; PARTS	AND ACCESSORIES THEREOF
9001.10	A change to a good of subheading 9001.10
	from any other chapter, except from heading
	70.02; or
	No change in tariff classification required for a
	good of subheading 9001.10, provided there is
	a regional value content of not less than: (a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method.
9001.20 - 9001.50	A change to a good of subheading 9001.20
	through 9001.50 from any other heading.
9001.90	A change to a good of subheading 9001.90
7001.70	from any other heading; or
	from any other nearing, or
	No change in tariff classification required for a
	good of subheading 9001.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.01.

HS Classification (HS2012)	Product-Specific Rule of Origin
90.02	A change to a good of heading 90.02 from any
	other heading, except from heading 90.01; or
	No change in tariff classification required for a
	good of heading 90.02, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.01 through
	90.02.
9003.11 - 9003.19	A change to a good of subheading 9003.11
	through 9003.19 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9003.11 through 9003.19,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.03.
9003.90	A change to a good of subheading 9003.90
	from any other heading.
90.04	A change to a good of heading 90.04 from any
	other chapter; or
	No change in tariff classification required for a
	good of heading 90.04, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	(b) 40 per cent under the build down
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 90.
9005.10	A change to a good of subheading 9005.10
	from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
9005.80	A change to a good of subheading 9005.80
	from any other heading; or
	No shange in toriff electification required for a
	No change in tariff classification required for a good of subheading 9005.80, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
0005 00	originating materials of heading 90.05.
9005.90	A change to a good of subheading 9005.90 from any other heading; or
	from any other heading, or
	No change in tariff classification required for a
	good of subheading 9005.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of heading 90.05.
9006.10 - 9006.69	A change to a good of subheading 9006.10
	through 9006.69 from any other subheading.
9006.91 - 9006.99	A change to a good of subheading 9006.91
	through 9006.99 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9006.91 through 9006.99,
	provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0007.10 0007.20	originating materials of heading 90.06.
9007.10 - 9007.20	A change to a good of subheading 9007.10
	through 9007.20 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
9007.91 - 9007.92	A change to a good of subheading 9007.91
	through 9007.92 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9007.91 through 9007.92,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9008.50	originating materials of heading 90.07. A change to a good of subheading 9008.50
9008.30	from any other subheading.
0008 00	
9008.90	A change to a good of subheading 9008.90 from any other heading; or
	from any other neading, or
	No change in tariff classification required for a
	good of subheading 9008.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9010.10 - 9010.50	originating materials of heading 90.08.
9010.10 - 9010.30	A change to a good of subheading 9010.10 through 9010.50 from any other subheading.
0010.60	,
9010.60	A change to a good of subheading 9010.60
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9010.60, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.10.

HS Classification (HS2012)	Product-Specific Rule of Origin
9010.90	A change to a good of subheading 9010.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9010.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or (a) 50 per cent under the focused value
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of heading 90.10.
9011.10 - 9011.20	A change to a good of subheading 9011.10
7011.10 7011.20	through 9011.20 from any other heading; or
	through 7011.20 from any other heating, of
	No change in tariff classification required for a
	good of subheading 9011.10 through 9011.20,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0011.00	originating materials of heading 90.11.
9011.80	A change to a good of subheading 9011.80
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9011.80, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.11.

HS Classification (HS2012)	Product-Specific Rule of Origin
9011.90	A change to a good of subheading 9011.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9011.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0012.10	originating materials of heading 90.11.
9012.10	A change to a good of subheading 9012.10
	from any other subheading; or
	No change in tariff classification required for a
	No change in tariff classification required for a good of subheading 9012.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9012.10.
9012.90	A change to a good of subheading 9012.90
	from any other heading; or
	,
	No change in tariff classification required for a
	good of subheading 9012.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.12.

HS Classification (HS2012)	Product-Specific Rule of Origin
90.13	A change to a good of heading 90.13 from any
	other heading; or
	N 1
	No change in tariff classification required for a
	good of heading 90.13, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.13.
9014.10	A change to a good of subheading 9014.10
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9014.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 man and and do the level 1 decree
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.14.
9014.20	A change to a good of subheading 9014.20
) or 1.120	from any other subheading; or
	Trom unity outer strengthing, or
	No change in tariff classification required for a
	good of subheading 9014.20, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9014.20.

HS Classification (HS2012)	Product-Specific Rule of Origin
9014.80	A change to a good of subheading 9014.80 from any other subheading; or
	No change in tariff classification required for a good of subheading 9014.80, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of subheading 9014.80.
9014.90	A change to a good of subheading 9014.90 from any other heading; or
	No change in tariff classification required for a good of subheading 9014.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 90.14.
9015.10	A change to a good of subheading 9015.10 from any other subheading.
9015.20	A change to a good of subheading 9015.20 from any other heading; or
	No change in tariff classification required for a good of subheading 9015.20, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value
	method taking into account only the non- originating materials of heading 90.15.
9015.30 - 9015.40	A change to a good of subheading 9015.30 through 9015.40 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
9015.80 - 9015.90	A change to a good of subheading 9015.80
	through 9015.90 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9015.80 through 9015.90,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
90.16	originating materials of heading 90.15.
90.16	A change to a good of heading 90.16 from any other heading; or
	other heading, or
	No change in tariff classification required for a
	good of heading 90.16, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.16.
9017.10 - 9017.20	A change to a good of subheading 9017.10
	through 9017.20 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9017.10 through 9017.20,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	(b) 45 per cent under the build down
	(b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.17.

HS Classification (HS2012)	Product-Specific Rule of Origin
9017.30	A change to a good of subheading 9017.30
	from any other subheading; or
	No shance in toriff alossification required for a
	No change in tariff classification required for a
	good of subheading 9017.30, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9017.30.
9017.80	A change to a good of subheading 9017.80
7017.00	from any other heading; or
	from any other neading, or
	No change in tariff classification required for a
	good of subheading 9017.80, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.17.
9017.90	A change to a good of subheading 9017.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9017.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.17.

HS Classification (HS2012)	Product-Specific Rule of Origin
9018.11	A change to a good of subheading 9018.11
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9018.11, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9018.12	originating materials of subheading 9018.11. A change to a good of subheading 9018.12
9016.12	from any other subheading; or
	from any other sucheating, or
	No change in tariff classification required for a
	good of subheading 9018.12, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of subheading 9018.12.
9018.13	A change to a good of subheading 9018.13
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9018.13, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9018.13.

HS Classification (HS2012)	Product-Specific Rule of Origin
9018.14	A change to a good of subheading 9018.14
	from any other subheading; or
	N. 1
	No change in tariff classification required for a
	good of subheading 9018.14, provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9018.14.
9018.19	A change to a good of subheading 9018.19
	from any other subheading; or
	-
	No change in tariff classification required for a
	good of subheading 9018.19, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of subheading 9018.19.
9018.20	A change to a good of subheading 9018.20
7010.20	from any other subheading; or
	from any other suchedding, or
	No change in tariff classification required for a
	good of subheading 9018.20, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9018.20.

HS Classification (HS2012)	Product-Specific Rule of Origin
9018.31 - 9018.39	A change to a good of subheading 9018.31
	through 9018.39 from any other subheading; or
	No change in tariff classification required for a good of subheading 9018.31 through 9018.39, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method.
9018.41	A change to a good of subheading 9018.41
	from any other subheading; or
	No change in tariff classification required for a good of subheading 9018.41, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of subheading 9018.41.
9018.49	A change to a good of subheading 9018.49 from any other subheading; or
	No change in tariff classification required for a good of subheading 9018.49, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9018.49.

HS Classification (HS2012)	Product-Specific Rule of Origin
9018.50	A change to a good of subheading 9018.50
	from any other subheading; or
	N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	No change in tariff classification required for a
	good of subheading 9018.50, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9018.50.
9018.90	A change to a good of subheading 9018.90
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9018.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or (a) 50 per cent under the focused value
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of subheading 9018.90.
90.19	A change to a good of heading 90.19 from any
70.17	other heading; or
	ovida nowanig, or
	No change in tariff classification required for a
	good of heading 90.19, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.19.

HS Classification (HS2012)	Product-Specific Rule of Origin
90.20	A change to a good of heading 90.20 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 90.20, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	· ·
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of heading 90.20.
9021.10	A change to a good of subheading 9021.10
3021.10	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9021.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9021.21	originating materials of subheading 9021.10.
9021.21	A change to a good of subheading 9021.21
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9021.21, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9021.21.

HS Classification (HS2012)	Product-Specific Rule of Origin
9021.29	A change to a good of subheading 9021.29
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9021.29, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0021.21	originating materials of subheading 9021.29.
9021.31	A change to a good of subheading 9021.31
	from any other subheading; or
	No change in tariff classification required for a
	No change in tariff classification required for a
	good of subheading 9021.31, provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9021.31.
9021.39	A change to a good of subheading 9021.39
	from any other subheading; or
	g, -
	No change in tariff classification required for a
	good of subheading 9021.39, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9021.39.

HS Classification (HS2012)	Product-Specific Rule of Origin
9021.40	A change to a good of subheading 9021.40
	from any other subheading; or
	N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	No change in tariff classification required for a
	good of subheading 9021.40, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9021.40.
9021.50	A change to a good of subheading 9021.50
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9021.50, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9021.50.
9021.90	A change to a good of subheading 9021.90
3021130	from any other subheading; or
	, a , a , a , a , a , a , a , a , a , a
	No change in tariff classification required for a
	good of subheading 9021.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9021.90.

HS Classification (HS2012)	Product-Specific Rule of Origin
9022.12	A change to a good of subheading 9022.12
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9022.12, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0022.12	originating materials of subheading 9022.12.
9022.13	A change to a good of subheading 9022.13
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9022.13, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9022.13.
9022.14	A change to a good of subheading 9022.14
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9022.14, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9022.14.

HS Classification (HS2012)	Product-Specific Rule of Origin
9022.19	A change to a good of subheading 9022.19
	from any other subheading; or
	N 1
	No change in tariff classification required for a
	good of subheading 9022.19, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	Of (b) 40 non continuadon the build down
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9022.21	originating materials of subheading 9022.19. A change to a good of subheading 9022.21
9022.21	from any other subheading; or
	from any other subheading, of
	No change in tariff classification required for a
	good of subheading 9022.21, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of subheading 9022.21.
9022.29	A change to a good of subheading 9022.29
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9022.29, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	(h) 40 non cent under the huild deven
	(b) 40 per cent under the build-down
	method; or (a) 50 per cent under the focused value
	(c) 50 per cent under the focused value
	method taking into account only the non- originating materials of subheading 9022.29.
	originating materials of subheating 9022.29.

HS Classification (HS2012)	Product-Specific Rule of Origin
9022.30	A change to a good of subheading 9022.30
	from any other subheading; or
	No change in tariff classification required for a
	good of subheading 9022.30, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	Of (b) 40 man continued on the build down
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non- originating materials of subheading 9022.30.
9022.90	A change to a good of subheading 9022.90
9022.90	from any other heading; or
	from any other heading, or
	No change in tariff classification required for a
	good of subheading 9022.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.22.
90.23	A change to a good of heading 90.23 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 90.23, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	Or (b) 40 man cont we don't be by ild down
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.23.
9024.10 - 9024.80	A change to a good of subheading 9024.10
7020	through 9024.80 from any other subheading.
	anough 702 1.00 from any other buoneaching.

HS Classification (HS2012)	Product-Specific Rule of Origin
9024.90	A change to a good of subheading 9024.90
	from any other heading; or
	NT land in taniff along finding and find
	No change in tariff classification required for a
	good of subheading 9024.90, provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
00.25	originating materials of heading 90.24.
90.25	A change to a good of heading 90.25 from any other heading; or
	other heading, or
	No change in tariff classification required for a
	good of heading 90.25, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.25.
9026.10 - 9026.80	A change to a good of subheading 9026.10
	through 9026.80 from any other subheading.
9026.90	A change to a good of subheading 9026.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9026.90, provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0027 10 0027 00	originating materials of heading 90.26.
9027.10 - 9027.80	A change to a good of subheading 9027.10
	through 9027.80 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
9027.90	A change to a good of subheading 9027.90
	from any other heading; or
	NI 1 'CC 1 'CC 1'
	No change in tariff classification required for a
	good of subheading 9027.90, provided there is
	a regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.27.
9028.10	A change to a good of subheading 9028.10
	from any other subheading.
9028.20	A change to a good of subheading 9028.20
7020.20	from any other heading; or
	Trom umy contractions, or
	No change in tariff classification required for a
	good of subheading 9028.20, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0020.20	originating materials of heading 90.28.
9028.30	A change to a good of subheading 9028.30
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9028.30, provided there is
	a regional value content of not less than:
	(a) 40 per cent under the build-up method;
	or
	(b) 50 per cent under the build-down
	method; or
	(c) 65 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.28.

HS Classification (HS2012)	Product-Specific Rule of Origin
9028.90	A change to a good of subheading 9028.90
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9028.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.28.
90.29	A change to a good of heading 90.29 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 90.29, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0020 10 0020 90	originating materials of heading 90.29.
9030.10 - 9030.89	A change to a good of subheading 9030.10 through 9030.89 from any other subheading.
9030.90	A change to a good of subheading 9030.90
9030.90	from any other heading; or
	,
	No change in tariff classification required for a
	good of subheading 9030.90, provided there is
	a regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9031.10 - 9031.80	originating materials of heading 90.30. A change to a good of subheading 9031.10
7001.00	through 9031.80 from any other subheading.

HS Classification (HS2012)	Product-Specific Rule of Origin
9031.90	A change to a good of subheading 9031.90
	from any other heading; or
	No shange in touiff electification magnined for a
	No change in tariff classification required for a good of subheading 9031.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
0022 10 0022 90	originating materials of heading 90.31.
9032.10 - 9032.89	A change to a good of subheading 9032.10 through 9032.89 from any other subheading.
9032.90	<u> </u>
9032.90	A change to a good of subheading 9032.90 from any other heading; or
	from any other neading, or
	No change in tariff classification required for a
	good of subheading 9032.90, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 90.32.
90.33	A change to a good of heading 90.33 from any
	other heading; or
	No change in toxiff classification required for a
	No change in tariff classification required for a good of heading 90.33, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
CHAPTER 91	originating materials of heading 90.33.
CLOCKS AND WATCHES	AND PARTS THEREOF
CLOCIS AND WATCHES	MID IMMID IMEREOF

ANNEX 3-D - 192

HS Classification (HS2012)	Product-Specific Rule of Origin
9101.11 - 9101.29	A change to a good of subheading 9101.11
	through 9101.29 from any other chapter; or
	N 1
	No change in tariff classification required for a
	good of subheading 9101.11 through 9101.29,
	provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 91.
9101.91	A change to a good of subheading 9101.91
	from any other chapter; or
	No shange in toriff elegation required for a
	No change in tariff classification required for a good of subheading 9101.91, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 91.
9101.99	A change to a good of subheading 9101.99
	from any other chapter; or
	No change in tariff classification required for a
	good of subheading 9101.99, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 91.

HS Classification (HS2012)	Product-Specific Rule of Origin
91.02 - 91.07	A change to a good of heading 91.02 through
	91.07 from any other chapter; or
	No change in tariff classification required for a
	good of heading 91.02 through 91.07, provided
	there is a regional value content of not less
	than:
	(a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 91.
91.08 - 91.10	A change to a good of heading 91.08 through
	91.10 from any other chapter; or
	No change in tariff classification required for a
	No change in tariff classification required for a good of heading 91.08 through 91.10, provided
	there is a regional value content of not less
	than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
0111 10 0111 00	originating materials of chapter 91.
9111.10 - 9111.80	A change to a good of subheading 9111.10
	through 9111.80 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9111.10 through 9111.80,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 91.11.
9111.90	A change to a good of subheading 9111.90
	from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
9112.20	A change to a good of subheading 9112.20
	from any other heading; or
	N. 1
	No change in tariff classification required for a
	good of subheading 9112.20, provided there is
	a regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 91.12.
9112.90	A change to a good of subheading 9112.90
	from any other heading.
9113.10 - 9113.20	A change to a good of subheading 9113.10
	through 9113.20 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9113.10 through 9113.20,
	provided there is a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 91.13.
9113.90	A change to a good of subheading 9113.90
	from any other chapter.
91.14	A change to a good of heading 91.14 from any
	other heading.
CHAPTER 92	
MUSICAL INSTRUMENTS: ARTICLES	; PARTS AND ACCESSORIES OF SUCH
9201.10	A change to a good of subheading 9201.10
	from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
9201.20 - 9201.90	A change to a good of subheading 9201.20
	through 9201.90 from any other chapter; or
	No change in tariff classification required for a
	good of subheading 9201.20 through 9201.90,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	Of (b) 45 non cent under the build deven
	(b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 92.
9202.10	A change to a good of subheading 9202.10
	from any other chapter; or
	No change in tariff classification required for a
	good of subheading 9202.10, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 92.
9202.90	A change to a good of subheading 9202.90
	from any other chapter; or
	No change in tariff classification required for a
	good of subheading 9202.90, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	Of (b) 45 non continuadon the build down
	(b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of chapter 92.
9205.10	A change to a good of subheading 9205.10
	from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin	
9205.90	A change to a good of subheading 9205.90	
	from any other chapter; or	
	No change in tariff classification required for a	
	good of subheading 9205.90, provided there is	
	a regional value content of not less than:	
	(a) 30 per cent under the build-up method;	
	or (b) 40 per cent under the build-down	
	method; or	
	(c) 50 per cent under the focused value	
	method taking into account only the non-	
	originating materials of chapter 92.	
92.06 - 92.08	A change to a good of heading 92.06 through	
	92.08 from any other chapter; or	
	No change in tariff classification required for a	
	good of heading 92.06 through 92.08, provided	
	there is a regional value content of not less	
	than:	
	(a) 30 per cent under the build-up method;	
	or	
	(b) 40 per cent under the build-down	
	method; or	
	(c) 50 per cent under the focused value	
	method taking into account only the non- originating materials of chapter 92.	
92.09	A change to a good of heading 92.09 from any	
	other heading.	
	SECTION XIX	
ARMS	S AND AMMUNITION;	
	PARTS AND ACCESSORIES THEREOF	
CHAPTER 93	I. DADTS AND ACCESSODIES THEDEOF	
93.01 - 93.07	A change to a good of heading 93.01 through	
73.01 73.01	93.07 from any other heading.	
	SECTION XX	
MISCELLANEOU	US MANUFACTURED ARTICLES	
CHAPTER 94		
FURNITURE; BEDDING, MATTRESSES, MATTRESS SUPPORTS,		
CUSHIONS AND SIMILAR STUFFED FURNISHINGS; LAMPS AND		
LIGHTING FITTINGS, NOT ELSEWHERE SPECIFIED OR		
INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE; PREFABRICATED BUILDINGS		
AND THE LIKE; PREFABRICATED BUILDINGS		

HS Classification (HS2012)	Product-Specific Rule of Origin
Chapter Note:	
	rigin for goods of subheading 9404.90 are les and Apparel Product-Specific Rules of
9401.10 - 9401.20	A change to a good of subheading 9401.10 through 9401.20 from any other heading; or
	No change in tariff classification required for a good of subheading 9401.10 through 9401.20, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 94.01.
9401.30 - 9401.40	A change to a good of subheading 9401.30 through 9401.40 from any other heading; or
	No change in tariff classification required for a good of subheading 9401.30 through 9401.40, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value
0401.51 0401.50	method taking into account only the non-originating materials of heading 94.01.
9401.51 - 9401.59	A change to a good of subheading 9401.51 through 9401.59 from any other heading; or No change in tariff classification required for a good of subheading 9401.51 through 9401.59, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value method taking into account only the non-

HS Classification (HS2012)	Product-Specific Rule of Origin
	originating materials of heading 94.01.
9401.61 - 9401.80	A change to a good of subheading 9401.61 through 9401.80 from any other heading; or No change in tariff classification required for a good of subheading 9401.61 through 9401.80, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 94.01.
9401.90	A change to a good of subheading 9401.90 from any other heading; or No change in tariff classification required for a good of subheading 9401.90, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 94.01.

HS Classification (HS2012)	Product-Specific Rule of Origin
94.02	A change to a good of heading 94.02 from any
	other heading; or
	N. 1
	No change in tariff classification required for a
	good of heading 94.02, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 94.02.
9403.10 - 9403.40	A change to a good of subheading 9403.10
	through 9403.40 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9403.10 through 9403.40,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 94.03.
9403.50	A change to a good of subheading 9403.50
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9403.50, provided there is
	a regional value content of not less than: (a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 94.03.

HS Classification (HS2012)	Product-Specific Rule of Origin
9403.60	A change to outdoor furniture of subheading
	9403.60 from any other heading; or
	No change in tariff classification required for
	outdoor furniture of subheading 9403.60,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	(b) 40 per cent under the build down
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 94.03;
	A change to any other good of subheading
	9403.60 from any other heading; or
	No change in tariff classification required for
	any other good of subheading 9403.60,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 94.03.
9403.70	A change to a good of subheading 9403.70
	from any other heading; or
	No change in the iff of a section and in the section
	No change in tariff classification required for a
	good of subheading 9403.70, provided there is a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 94.03.

HS Classification (HS2012)	Product-Specific Rule of Origin
9403.81 - 9403.90	A change to a good of subheading 9403.81
	through 9403.90 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9403.81 through 9403.90,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or (c) 50 per cent under the focused value
	(c) 50 per cent under the focused value method taking into account only the non-
	originating materials of heading 94.03.
9404.10 - 9404.30	A change to a good of subheading 9404.10
7101.10 7101.30	through 9404.30 from any other heading.
9405.10 - 9405.20	A change to a good of subheading 9405.10
9403.10 - 9403.20	through 9405.20 from any other heading; or
	through 9403.20 from any other heating, of
	No change in tariff classification required for a
	good of subheading 9405.10 through 9405.20,
	provided there is a regional value content of not
	less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
9405.30 - 9405.40	originating materials of heading 94.05. A change to a good of subheading 9405.30
9403.30 - 9403.40	through 9405.40 from any other heading; or
	through 7403.40 from any other heading, of
	No change in tariff classification required for a
	good of subheading 9405.30 through 9405.40,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 94.05.

HS Classification (HS2012)	Product-Specific Rule of Origin
9405.50	A change to a good of subheading 9405.50 from any other heading; or
	No change in tariff classification required for a good of subheading 9405.50, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method.
9405.60	A change to a good of subheading 9405.60 from any other heading; or
	No change in tariff classification required for a good of subheading 9405.60, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 94.05.
9405.91 - 9405.99	A change to a good of subheading 9405.91 through 9405.99 from any other heading.
94.06	A change to a good of heading 94.06 from any other heading; or
	No change in tariff classification required for a good of heading 94.06, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value
	method taking into account only the non- originating materials of heading 94.06.
CHAPTER 95 TOYS, GAMES AND SPORT	ΓS REQUISITES; PARTS AND

ACCESSORIES THEREOF

HS Classification (HS2012)	Product-Specific Rule of Origin
95.03	A change to a good of heading 95.03 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 95.03, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 95.03.
95.04	A change to a good of heading 95.04 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 95.04, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
05.05	originating materials of heading 95.04.
95.05	A change to a good of heading 95.05 from any
	other heading; or
	No change in tariff classification required for a
	No change in tariff classification required for a
	good of heading 95.05, provided there is a
	regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 95.05.

HS Classification (HS2012)	Product-Specific Rule of Origin
9506.11 - 9506.61	A change to a good of subheading 9506.11
	through 9506.61 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9506.11 through 9506.61,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
9506.62	originating materials of heading 95.06. A change to a good of subheading 9506.62
9300.02	from any other heading; or
	from any other heading, or
	No change in tariff classification required for a
	good of subheading 9506.62, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 95.06.
9506.69 - 9506.99	A change to a good of subheading 9506.69
	through 9506.99 from any other heading; or
	No change in tariff classification required for a
	good of subheading 9506.69 through 9506.99,
	provided there is a regional value content of not
	less than:
	(a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 95.06.

HS Classification (HS2012)	Product-Specific Rule of Origin
95.07	A change to a good of heading 95.07 from any other heading; or
	No change in tariff classification required for a good of heading 95.07, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or (c) 50 per cent under the focused value
	method taking into account only the non- originating materials of heading 95.07.
95.08	A change to a good of heading 95.08 from any other heading; or
	No change in tariff classification required for a good of heading 95.08, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 95.08.
CHAPTER 96	
MISCELLANEOUS MANUI Chapter Note:	FACTURED ARTICLES
Chapter Note:	
	rigin for goods of heading 96.19 of textile x 4-A (Textiles and Apparel Product-Specific
96.01	A change to a good of heading 96.01 from any other chapter; or
	No change in tariff classification required for a good of heading 96.01, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method; or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of chapter 96.

HS Classification (HS2012)	Product-Specific Rule of Origin
96.02	A change to a good of heading 96.02 from any other heading; or
	No change in tariff classification required for a good of heading 96.02, provided there is a regional value content of not less than:
	(a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 96.02.
96.03 - 96.05	A change to a good of heading 96.03 through 96.05 from any other heading.
9606.10	A change to a good of subheading 9606.10 from any other heading; or
	No change in tariff classification required for a good of subheading 9606.10, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method;
	or (b) 45 per cent under the build-down method; or
	(c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 96.06.
9606.21	A change to a good of subheading 9606.21 from any other heading; or
	No change in tariff classification required for a good of subheading 9606.21, provided there is a regional value content of not less than: (a) 30 per cent under the build-up method;
	or (b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value method taking into account only the non-originating materials of heading 96.06.

HS Classification (HS2012)	Product-Specific Rule of Origin
9606.22	A change to a good of subheading 9606.22
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9606.22, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 96.06.
9606.29	A change to a good of subheading 9606.29
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9606.29, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 96.06.
9606.30	A change to a good of subheading 9606.30
	from any other heading.
9607.11	A change to a good of subheading 9607.11
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9607.11, provided there is
	a regional value content of not less than:
	(a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 96.07.

HS Classification (HS2012)	Product-Specific Rule of Origin
9607.19	A change to a good of subheading 9607.19
	from any other heading; or
	No change in tariff classification required for a
	good of subheading 9607.19, provided there is
	a regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 96.07.
9607.20	A change to a good of subheading 9607.20
	from any other heading.
9608.10 - 9608.20	A change to a good of subheading 9608.10
	through 9608.20 from any other heading; or
	No change in tariff classification required for a good of subheading 9608.10 through 9608.20, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or
	(b) 45 per cent under the build-down
9608.30	method.
9008.30	A change to a good of subheading 9608.30 from any other heading; or
	No change in tariff classification required for a good of subheading 9608.30, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down method; or (c) 60 per cent under the focused value method taking into account only the non-originating materials of heading 96.08.

HS Classification (HS2012)	Product-Specific Rule of Origin
9608.40 - 9608.50	A change to a good of subheading 9608.40 through 9608.50 from any other heading; or
	No change in tariff classification required for a good of subheading 9608.40 through 9608.50, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down method.
9608.60 - 9608.99	A change to a good of subheading 9608.60 through 9608.99 from any other heading.
9609.10	A change to a good of subheading 9609.10 from any other heading; or
	No change in tariff classification required for a good of subheading 9609.10, provided there is a regional value content of not less than: (a) 40 per cent under the build-up method; or (b) 50 per cent under the build-down method.
9609.20 - 9609.90	A change to a good of subheading 9609.20 through 9609.90 from any other heading.
96.10 - 96.12	A change to a good of heading 96.10 through 96.12 from any other heading.
9613.10 - 9613.80	A change to a good of subheading 9613.10 through 9613.80 from any other heading; or
	No change in tariff classification required for a good of subheading 9613.10 through 9613.80, provided there is a regional value content of not less than: (a) 35 per cent under the build-up method; or (b) 45 per cent under the build-down method; or (c) 55 per cent under the focused value method taking into account only the non-originating materials of heading 96.13.
9613.90	A change to a good of subheading 9613.90 from any other heading.

HS Classification (HS2012)	Product-Specific Rule of Origin
96.14	A change to a good of heading 96.14 from any
	other heading; or
	N 1 ' ('CC 1 ' C' (' ' ' ' 1 C
	No change in tariff classification required for a
	good of heading 96.14, provided there is a
	regional value content of not less than: (a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 96.14.
96.15	A change to a good of heading 96.15 from any
	other heading; or
	NT 1 ' ('CC 1 ' C' (' ' ' ' 1 C
	No change in tariff classification required for a
	good of heading 96.15, provided there is a regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 96.15.
96.16	A change to a good of heading 96.16 from any
	other heading.
96.17	A change to a good of heading 96.17 from any
	other heading; or
	No shange in tariff electification required for a
	No change in tariff classification required for a good of heading 96.17, provided there is a
	regional value content of not less than:
	(a) 35 per cent under the build-up method;
	or
	(b) 45 per cent under the build-down
	method; or
	(c) 55 per cent under the focused value
	method taking into account only the non-
	originating materials of heading 96.17.

HS Classification (HS2012)	Product-Specific Rule of Origin
96.18	A change to a good of heading 96.18 from any
	other heading; or
	No change in tariff classification required for a
	good of heading 96.18, provided there is a
	regional value content of not less than:
	(a) 30 per cent under the build-up method;
	or
	(b) 40 per cent under the build-down
	method; or
	(c) 50 per cent under the focused value
	method taking into account only the non-
06.10	originating materials of heading 96.18.
96.19	A change to a good of heading 96.19, other
	than a good of textile material, from any other
	heading.
	Note: See Annex 4-A (Textiles and Apparel
	Product-Specific Rules of Origin) for the
	product-specific rules of origin for a good of
	heading 96.19 of textile material.
	SECTION XXI
WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES	
CHAPTER 97	
WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES	
97.01 - 97.06	A change to a good of heading 97.01 through
	97.06 from any other heading.