ANNEX 2 PRODUCT SPECIFIC RULES

Part 1 General Notes

For the purposes of the product specific rules set out in this Annex:

- (a) the product specific rule, or specific set of rules, that applies to a particular heading or subheading is set out immediately adjacent to the heading or subheading;
- (b) 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 in the tariff classification number under the Harmonized System; and

"subheading" means the first six digits in the tariff classification number under the Harmonized System;

(c) this Annex is based on the Harmonized System 2002 ("HS 2002") and 2007 ("HS 2007"). In the event of inconsistency, the HS 2002 shall prevail.

Part 2
Product Specific Rules

HS 2002	HS 2007	Origin Conferring Criteria
SECTION I ANIMAL, ANIM	IAL PRODUCTS	
Chapter 1 Live animals		
01.01-01.06	01.01-01.06	Wholly obtained or produced in the territory of the exporting Party.
Chapter 2 Meat and edibl	e meat offal	
02.01-02.10	02.01-02.10	Wholly obtained or produced in the territory of the exporting Party.
Chapter 3		

HS 2002	HS 2007	Origin Conferring Criteria
Fish and crusta	ceans, molluscs	and other aquatic invertebrates
03.01-03.07	03.01-03.07	Wholly obtained or produced in the territory of
		the exporting Party.
Chapter 4		
		tural honey; edible products of animal origin, not
-	cified or included	
04.01- 4.02,	04.01-04.02,	Wholly obtained or produced in the territory of
04.04-04.10	04.04-04.10	the exporting Party.
04.03	04.03	A change to heading 04.03 from any other subheading
	<u> </u>	danicading
Chapter 5		
_	mal origin, not el	sewhere specified or included
05.01-05.11	05.01-05.11	Wholly obtained or produced in the territory of
		the exporting Party.
SECTION II		
VEGETABLES	PRODUCTS	
Chapter 6	. (1 1 (1 1	
	otner plants; bui	bs, roots and the like; cut flowers and ornamental
foliage 06.01-06.04	06.01-06.04	Whally obtained as associated in the territory of
06.01-06.04	06.01-06.04	Wholly obtained or produced in the territory of the exporting Party.
		the exporting raity.
Chapter 7		
	les and certain ro	oots and tubers
07.01-07.14	07.01-07.14	Wholly obtained or produced in the territory of
		the exporting Party.
		, , , , , , , , , , , , , , , , , , ,
Chapter 8		
	nuts; peel of citr	rus fruit or melons
08.01-08.12,	08.01-08.12,	Wholly obtained or produced in the territory of
08.14	08.14	the exporting Party.
Chapter 9		
Coffee, tea, ma		
09.01, 09.04,	09.01, 09.04,	A change to heading 09.01, 09.04 and 09.06
09.06	09.06	from any other subheading
22.22	22.22	
09.02	09.02	Wholly obtained or produced in the territory of
		the exporting Party.

HS 2002	HS 2007	Origin Conferring Criteria
Chapter 10		
Cereals		
10.01-10.08	10.01-10.08	Wholly obtained or produced in the territory of
		the exporting Party.
Chapter 11		
Products of the	milling industry;	malt; starches; inulin; wheat gluten
11.01-11.03,	11.01-11.03,	Wholly obtained or produced in the territory of
11.05-11.09	11.05-11.09	the exporting Party.
Chapter 12		
		; miscellaneous grains, seeds and fruit; industrial
or medicinal pla	ants; straw and fo	odder
12.01-12.14	12.01-12.14	Wholly obtained or produced in the territory of
		the exporting Party.
Chapter 13		
Lac; gums, resi	ins and other veg	getable saps and extracts
13.01-13.02	13.01-13.02	Wholly obtained or produced in the territory of
		the exporting Party.
Chapter 14		
	ting materials;	vegetable products not elsewhere specified or
included		
14.01-14.04	14.01-14.04	Wholly obtained or produced in the territory of
		the exporting Party.
Section III		

Section III

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

Chapter 15

Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes

15.02,15.07,	15.02,15.07,	Wholly obtained or produced in the territory of
15.08,15.12,	15.08,15.12,	the exporting Party.
15.14-15.15,	15.14-15.15,	
1511.10 and	1511.10 and	
1513.21	1513.21	

SECTION IV

PREPARED FOODSTUFFS, BEVERAGES, SPIRITS AND VINEGARS, TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES

HS 2002	HS 2007	Origin Conferring Criteria
Chapter 16		
Preparations of	of meat, of fish	or of crustaceans, molluscs or other aquatic
invertebrates		
16.04-16.05	16.04-16.05	A change to heading 16.04-16.05 from any other
		chapter.
Chapter 17		
Sugars and sug	gar confectionery	/
17.01 (except	17.01 (except	Wholly obtained or produced in the territory of
17.01.99),	1701.99),	the exporting Party.
17.03	17.03	
Chapter 20		
Preparations of	f vegetables, frui	t, nuts or other parts of plants
20.03,	20.03,	A change to heading 20.03, 2005.60, 2005.70,
2005.60,	2005.60,	2008.20, 2009.21, 2009.29, 2009.41, 2009.49,
2005.70,	2005.70,	2009.80, 2009.90 from any other chapter
2008.20,	2008.20,	
2009.21,	2009.21,	
2009.29,	2009.29,	
2009.41,	2009.41,	
2009.49,	2009.49,	
2009.80,	2009.80,	
2009.90	2009.90	
20.01-20.02,	20.01-20.02,	Wholly obtained or produced in the territory of
20.04	20.04	the exporting Party.
2005.10-	2005.10-	
2005.59,	2005.59,	
2005.80-	2005.80-	
2005.90,	2005.91,	
20.06-20.07,	2005.99,	
2008.11-	20.06-20.07,	
2008.19,	2008.11-	
2008.30-	2008.19,	
2008.99,	2008.30-	
2009.11-	2008.99,	
2009.19,	2009.11-	
2009.31-	2009.19,	
2009.39,	2009.31-	
2009.50-	2009.39,	
2009.79	2009.50-	
	2009.79	
Chapter 23		. 12. 1. (2
		ood industries; prepared animal fodder
23.01-23.09	23.01-23.09	Wholly obtained or produced in the territory of
		the exporting Party.

HS 2002	HS 2007	Origin Conferring Criteria
Chapter 24		
Tobacco and m	nanufactured tob	acco substitutes
24.01-24.03	24.01-24.03	Wholly obtained or produced in the territory of
		the exporting Party.

Section XI

TEXTILES AND TEXTILE ARTICLES

Note 1: For purposes of Chapter 50 through 51, the dyeing or printing process shall be accompanied by two or more of the following operations:

- (1) antibacterial finish;
- (2) antimelt finish;
- (3) antimosquito finish;
- (4) anti-pilling finish;
- (5) antistatic finish;
- (6) artificial creasing;
- (7) bleaching;
- (8) brushing;
- (9) buff finish;
- (10) burn-out finish;
- (11) calendering;
- (12) compressive shrinkage;
- (13) crease resistant finish;
- (14) decatizing;
- (15) deodorant finish;
- (16) easy-care finish;
- (17) embossing;
- (18) emerising;
- (19) flame resistant finish;
- (20) flock finish;
- (21) foam printing;
- (22) liquid ammonia process;
- (23) mercerization,
- (24) microbial control finish;
- (25) milling;
- (26) moare finish;
- (27) moisture permeable waterproofing;
- (28) oil-repellent finish;
- (29) organdie finish;
- (30) peeling treatment;
- (31) perfumed finish;
- (32) relaxation;
- (33) ripple finish;
- (34) schreiner finish;
- (35) shearing:
- (36) shrink resistant finish;
- (37) soil guard finish;
- (38) soil release finish;
- (39) stretch finish;

HS 2002	HS 2007	Origin Conferring Criteria
(40) tick-pro	oofing;	
(41) UV cut	•	
` '	and wear finish;	
` '	absorbent finish;	
	roofing;	
	epellent finish;	
` '	catizing;	
` '	eak finish; or	
(48) wire ra	ising.	
Chapter 50		
Silk	50.07	
50.07	50.07	No required change in tariff classification to
		heading 50.07, provided that the good is dyed or
		printed, accompanied by at least two preparatory or finishing operations.
		preparatory or imisming operations.
Chapter 51		
-	oarse animal hair	; horsehair yarn and woven fabric
51.11-51.13	51.11-51.13	No required change in tariff classification to
		heading 51.11 through 51.13, provided that the
		good is dyed or printed, accompanied by at least
		two preparatory or finishing operations.
Chapter 52 Cotton		
52.01, 52.03	52.01, 52.03	Wholly obtained or produced in the territory of
		the exporting Party.
52.08-52.12	52.08- 52.12	A change to headings 52.08 to 52.12 from
		headings 52.01, 52.02, 52.03, 52.04, 52.05,
		52.06 or 52.07.
Section XVI		CAL ADDITANCES ELECTRICAL EQUIDMENT.
		CAL APPLIANCES; ELECTRICAL EQUIPMENT; ID RECORDERS AND REPRODUCERS,
		JND RECORDERS AND REPRODUCERS, AND
		OF SUCH ARTICLES
. ,	.colocollico C	5551711115225
Chapter 84		
	ors, Boilers, Macl	ninery and Mechanical Appliances; Parts Thereof
8414.30,	8414.30,	A change to subheading 8414.30, 8414.40,
8414.40,	8414.40,	8414.80, 8415.82, 8443.31, 8443.32, 8471.30,
8414.80,	8414.80,	8471.41, 8471.49, 8471.50, 8471.60, 8471.70,
8415.82,	8415.82,	8477.30 from any other subheading.
8471.10,	8443.31,	
8471.30,	8443.32,	
8471.41,	8471.30,	
8471.50,	8471.41,	
8471.60,	8471.49,	

HS 2002	HS 2007	Origin Conferring Criteria
8471.70,	8471.50,	
8477.30	8471.60,	
	8471.70,	
	8477.30	

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

G. 1 G. G. G G G G G G T 1		<u> </u>
8516.31,	8516.31,	A change to subheading 8516.31, 8516.32,
8516.32,	8516.32,	8516.33, 8516.50, 8516.80, 8517.62, 8517.69,
8516.33,	8516.33,	8528.41, 8528.51, 8528.61 from any other
8516.50	8516.50	subheading.
8516.80,	8516.80,	
8517.21*,	8517.62,	*note: covered under HS 8443.31 and HS
8517.22,	8517.69,	8443.32
8517.80	8528.41,	
	8528.51,	
	8528.61	

Section XX

MISCELLANEOUS 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

9401.30,	9401.30,	A change to subheading 9401.30, 9403.30,
9403.30,	9403.30,	9403.50, 9403.60 from any other subheading
9403.50,	9403.50,	
9403.60	9403.60	