

CHAPTER 3

RULES OF ORIGIN AND ORIGIN PROCEDURES

Section A: Rules of Origin

ARTICLE 3.1: ORIGINATING GOODS

Except as otherwise provided in this Chapter, a good shall be treated as originating in a Party where the good is:

- (a) wholly obtained or produced entirely in the territory of a Party;
- (b) produced entirely in the territory of a Party, exclusively from originating materials under this Chapter; or
- (c) produced entirely in the territory of a Party using non-originating materials, satisfying the requirements under Annex 3-A,

and the good shall satisfy all the other applicable requirements of this Chapter.

ARTICLE 3.2: WHOLLY OBTAINED OR PRODUCED GOODS

For the purposes of Article 3.1(a), the following goods are wholly obtained or produced entirely in the territory of a Party:

- (a) live animals born and raised in the territory of a Party;
- (b) goods obtained from live animals referred to in subparagraph (a) in the territory of a Party;
- (c) goods obtained from hunting, trapping, fishing, aquaculture, gathering or capturing conducted within the land territory, the internal waters or within the territorial sea of a Party;
- (d) goods of sea-fishing and other marine products taken from the waters, seabed or subsoil outside the territorial sea of a Party by vessels registered or recorded with a Party and flying the flag of that Party;
- (e) goods produced or processed on board factory ships registered or recorded with a Party and flying the flag of that Party, exclusively from goods referred to in subparagraph (d);
- (f) plants and plant products grown and harvested, picked, or gathered in the territory of a Party;
- (g) mineral goods and other naturally occurring substances extracted from the soil, waters, seabed, or beneath the seabed of a Party;

- (h) goods taken or extracted by a Party or a person of a Party from the seabed or beneath the seabed outside the territorial sea of a Party, provided that the Party has rights to exploit such waters, seabed or subsoil;
- (i) waste and scrap derived from:
 - (i) manufacturing operations conducted in the territory of a Party; or
 - (ii) used goods collected in the territory of a Party, provided that such waste and scrap is fit only for the recovery of raw materials; and
- (j) goods produced exclusively from goods specified in subparagraphs (a) through (i).

ARTICLE 3.3: REGIONAL VALUE CONTENT (RVC)

1. The regional value content of a good shall be calculated on the basis of one of the following methods:

- (a) Method Based on Value of Non-Originating Materials (Build-down Method)

$$RVC = \frac{FOB - VNM}{FOB} \times 100$$

- (b) Method Based on Value of Originating Materials (Build-up Method)

$$RVC = \frac{VOM}{FOB} \times 100$$

where:

RVC is the regional value content, expressed as a percentage;

FOB is the free on board value of the good;

VNM is the value of the non-originating materials; and

VOM is the value of the originating materials.

2. The value of the non-originating materials shall be:

- (a) in the case of a material imported directly by the producer of a good, the CIF value at the time of importation of the material;

- (b) in the case of a material acquired by the producer in the territory where the good is produced, the transaction value, without considering the costs of freight, insurance, packing, and the other costs incurred in the transportation of the material from the warehouse of the supplier to the place where the producer is; or
- (c) in the case of a self-produced material or where the relationship between the producer of the good and the seller of the material influences the price actually paid or payable for the material, the sum of all costs incurred in the production of the material, including general expenses. Additionally, it will be possible to add an amount for profit equivalent to the profit added in the normal course of trade.

3. The values referred to in this Article shall be determined in accordance with the Customs Valuation Agreement.

ARTICLE 3.4: INTERMEDIATE MATERIALS

When an originating good is used in the subsequent production of another good, no account shall be taken of the non-originating materials contained in the originating good for the purposes of determining the originating status of the subsequently produced good.

ARTICLE 3.5: NON-QUALIFYING OPERATIONS

1. The following operations shall be considered to be non-qualifying operations to confer the status of originating goods, whether or not the requirements under this Chapter are satisfied:

- (a) operations to ensure the preservation of goods in good condition during transport and storage;
- (b) changes of packing or breaking-up or assembly of packages;
- (c) washing, cleaning, removal of dust, oxide, oil, paint, or other coverings;
- (d) ironing or pressing of textiles;
- (e) simple painting and polishing operations;
- (f) husking, partial or total bleaching, polishing, and glazing of cereals and rice;
- (g) simple placing in bottles, cans, flasks, bags, cases, boxes, fixing on cards or boards, and all other simple packing operations;
- (h) simple mixing of products, whether or not of different kinds;

- (i) simple assembly of parts of articles to constitute a complete article or disassembly of products into parts;
- (j) slaughter of animals;
- (k) drying, salting (or keeping in brine), refrigeration or freezing;
- (l) affixing marks, labels, logos, and other like distinguishing signs on the good or its packaging;
- (m) peeling, stoning, and shelling of fruits, nuts, and vegetables;
- (n) sharpening, simple grinding, or simple cutting;
- (o) sifting, screening, sorting, classifying, grading; or
- (p) a combination of two or more operations specified in subparagraphs (a) through (o).

2. The provisions of this Article shall not apply to originating goods produced with originating materials of the Parties.

3. For the purposes of this Article:

- (a) **simple** means activities which need neither special skills nor machines, apparatus or equipment especially produced or installed for carrying out the activity; and
- (b) **simple mixing** means activities which need neither special skills nor machines, apparatus, or equipment especially produced or installed for carrying out the activity but does not include chemical reaction.

ARTICLE 3.6: ACCUMULATION.

1. Originating goods or materials from the territory of Costa Rica, El Salvador, Honduras, Nicaragua, Panama or Korea, which are used in the territory of Costa Rica, El Salvador, Honduras, Nicaragua, Panama or Korea as a material for a finished good, shall be considered to be originating from the territory of the latter where the working or processing of the finished good has taken place.^{1 2}

2. Korea and at least one of the Republics of Central America may consider the possibility of developing protocols of Rules of Origin for the purposes of accumulating origin with third countries³ with which both Parties have trade agreements.

¹ For the purposes of implementing paragraph 1, the accumulation of origin shall only be applied between the Republics that have the same Product Specific Rules of Origin.

² A Party shall not accumulate goods or materials of a Republic of Central America for which this Agreement has not entered into force.

³ For greater certainty, "third countries" means any countries other than Korea and the Republics of Central America.

ARTICLE 3.7: DE MINIMIS

A good that does not satisfy a change in tariff classification requirement pursuant to Annex 3-A will nonetheless be considered to be originating if:

- (a) for a good, other than that provided for in Chapters 01 through 24 and Chapter 50 through 63 of the HS, the value of all non-originating materials used in the production of the good that did not undergo the required change in tariff classification does not exceed 10 percent of the FOB value of the good;
- (b) for a good provided for in Chapters 15 through 24 of the HS, the value of all non-originating materials used in the production of the good that did not undergo the required change in tariff classification does not exceed 10 percent of the FOB value of the good, provided that the non-originating material is provided for in a different subheading from that of the good for which the origin is being determined under this subparagraph; or
- (c) for a good provided for in Chapters 50 through 63 of the HS, the weight of all non-originating materials used in its production that did not undergo the required change in tariff classification does not exceed 10 percent of the total weight of the good.

ARTICLE 3.8: FUNGIBLE GOODS OR MATERIALS

1. In determining whether a good or material is originating for the purposes of granting preferential tariff treatment, any fungible goods or materials shall be distinguished by:

- (a) physically separating each fungible good or material; or
- (b) using any inventory management method, such as averaging, last-in-first-out (LIFO) or first-in-first-out (FIFO), recognized in the generally accepted accounting principles of a Party in which the production is performed or otherwise accepted by the Party in which the production is performed.

2. The inventory management method selected under paragraph 1 for a particular fungible good or material shall continue to be used for that good or material throughout the fiscal year of the person that selected the inventory management method.

ARTICLE 3.9: SETS

A set, as defined in General Rule 3 of the HS, shall be regarded as originating when all the components of the set are originating. Nevertheless, when a set is composed of

originating and non-originating goods, the set as a whole shall be regarded as originating, provided that the value of the non-originating goods does not exceed 15 percent of the total value of the set, determined in accordance with Article 3.3.

ARTICLE 3.10: ACCESSORIES, SPARE PARTS, AND TOOLS

The origin of the accessories, spare parts, or tools delivered with a good at the time of importation:

- (a) shall be disregarded if the good is subject to a change in tariff classification requirement; and
- (b) shall be taken into account as originating or non-originating materials, as the case may be, in calculating the regional value content of the good, if the good is subject to a regional value content requirement,

provided that:

- (a) the accessories, spare parts, or tools are not invoiced separately from the good, regardless of whether they appear specified or separately identified in the invoice itself; and
- (b) the quantities and value of the accessories, spare parts, or tools are customary for the good.

ARTICLE 3.11: PACKAGING MATERIALS AND CONTAINERS FOR RETAIL SALE

1. Where packaging materials and containers are classified with a good, the origin of the packaging materials and containers in which the good is packaged for retail sale, shall be disregarded in determining the origin of the good, provided that:

- (a) the good is wholly obtained or produced entirely in the territory of a Party as set out in Article 3.1(a);
- (b) the good is produced exclusively from originating materials, as set out in Article 3.1(b); or
- (c) the good is subject to a change in tariff classification requirement set out in Annex 3-A.

2. Where a good is subject to a regional value content requirement, the value of the packaging materials and containers used for retail sale shall be taken into account when determining the origin of the good.

ARTICLE 3.12: PACKING MATERIALS AND CONTAINERS FOR SHIPMENT

Packing materials and containers used to protect a good during its transportation shall

not be taken into account when determining the origin of the good.

ARTICLE 3.13: INDIRECT MATERIALS

1. For the purposes of determining whether a good is originating, the origin of the indirect materials defined in paragraph 2 shall not be taken into account.
2. Indirect materials means articles used in the production of a good which are neither physically incorporated into it, nor form part of it, including:
 - (a) fuel, energy, catalysts, and solvents;
 - (b) equipment, devices, and supplies used for testing or inspecting the goods;
 - (c) gloves, glasses, footwear, clothing, safety equipment, and supplies;
 - (d) tools, dies, and molds;
 - (e) spare parts and materials used in the maintenance of equipment and buildings;
 - (f) lubricants, greases, compounding materials, and other materials used in production or used to operate equipment and buildings; and
 - (g) any other goods that are not incorporated into the good but whose use in the production of the good can reasonably be demonstrated to be a part of that production.

ARTICLE 3.14 DIRECT TRANSPORT

1. A good shall be transported directly from the exporting Party to the importing Party to maintain its originating status.
2. Notwithstanding paragraph 1, the good shall be considered to be transported directly from the exporting Party to the importing Party if the good whose transport involves transit through one or more Parties or non-Parties, with or without transshipment or temporary storage there, provided that:
 - (a) the good is under control of the customs authority; and
 - (b) the good does not undergo any operation there other than unloading and reloading, repacking, or any operation required to keep them in good condition.
3. Evidence that the conditions set out in paragraph 2 have been fulfilled shall be supplied to the customs authorities of the importing Party by the production of:
 - (a) a single transport document covering the passage from the exporting

Party through the country of transit;

- (b) a transport document covering the passage from the country of transit to the importing Party and certification issued by the customs authorities of the country of transit containing the following:
 - (i) an exact description of the products;
 - (ii) the dates of unloading and reloading of the products and, where applicable, the names of the ships, or the other means of transport used; and
 - (iii) the conditions under which the products remained in the transit country; or
- (c) failing these, any substantiating documents to the satisfaction of the customs authority of the importing Party, to be agreed by the Parties at the Committee on Rules of Origin and Origin Procedures, and Customs Procedures and Trade Facilitation, established in Chapter 4 (Customs Procedures and Trade Facilitation).

ARTICLE 3.15: OUTWARD PROCESSING

Notwithstanding Article 3.1, certain goods shall be considered to be originating even if they have undergone working or processing outside Korea, on materials exported from Korea and subsequently re-imported there, provided that the working or processing is done in the areas designated by the Parties pursuant to Annex 3-B.

ARTICLE 3.16: RE-EXPORTATION OF GOODS⁴

1. Korea and the Republics of Central America recognize a certificate of re-exportation of goods issued by a Party certifying the control and supervision of goods that came from a non-Party to this Agreement and were subsequently re-exported to the other Party from a free zone⁵ located in the territory of the re-exporting Party. The originating status of such goods shall be decided by the trade agreement in force between the non-Party and the other Party.

2. For the purposes of the application of paragraph 1, it is required that:

- (a) in the free zone of a Party, the goods have not been subject to transformation processes that have changed their originating status, and the goods have remained under the control and supervision of the customs authorities; and

⁴ For greater certainty, this Article shall apply only between Korea and the Republics of Central America and not between the Republics of Central America as referred to in Chapter 1 (Initial Provisions and General Definitions), Article 1.5 (Scope).

⁵ The free zone shall be located within Korea or the Republics of Central America.

- (b) the operations⁶ carried out on the goods shall be specified in the certificate of re-exportation issued by the customs authority of the free zone in the territory of a Party.

Section B: Origin Procedures

ARTICLE 3.17: CERTIFICATE OF ORIGIN

1. Each Party shall grant preferential tariff treatment in accordance with this Agreement to an originating good imported from the territory of the other Party on the basis of a Certificate of Origin.
2. For the purposes of this Chapter, the Parties established a single format of Certificate of Origin as set out in Annex 3-C, which shall enter into force with this Agreement and may thereafter be modified by the Joint Committee.
3. In order to obtain preferential tariff treatment, an importer shall, in accordance with the procedures applicable in the importing Party, request preferential tariff treatment at the time of importation of an originating good.
4. A Certificate of Origin which certifies that a good being exported from the territory of a Party into the territory of the other Party qualifies as originating shall:
 - (a) be in a printed format or such other medium, including electronic format, to be agreed by the Parties; and
 - (b) be completed in English.
5. Each Party shall:
 - (a) require an exporter or producer in its territory to complete and sign a Certificate of Origin for any exportation of a good for which an importer may claim preferential tariff treatment upon importation of the good into the territory of the other Party; and
 - (b) provide that where an exporter in its territory is not the producer of the good, the exporter may complete and sign a Certificate of Origin on the basis of:
 - (i) its knowledge that the good qualifies as originating;

⁶ For greater certainty and for the purposes of this Article, such operations may include logistical operations allowed under the trade agreement between a Party and a non-Party, such as transshipment, unloading, storage, deconsolidation or splitting of shipments, invoicing, reloading, repacking, labeling, packaging or consolidation, or any other operation that does not transform or change the originating status of the goods.

- (ii) its reasonable reliance on the producer's written representation that the good qualifies as an originating; or
- (iii) a completed and signed Certificate of Origin for the good voluntarily provided to the exporter by the producer.

6. A Certificate of Origin, duly completed and signed by an exporter or producer in a Party, may apply to:

- (a) a single shipment of one or more goods into the territory of the other Party; or
- (b) multiple shipments of identical goods to the same importer within any period specified in the Certificate of Origin, not exceeding one year from its date of issuance.

ARTICLE 3.18: WAIVER OF CERTIFICATE OF ORIGIN

A Certificate of Origin shall not be required where:

- (a) the customs value of the importation does not exceed 1,000 US dollars or the equivalent amount in the currency of the importing Party, or such higher amount as may be established by the importing Party, unless the importing Party considers the importation to be carried out or planned for the purposes of evading compliance with the Party's laws governing claims for preferential tariff treatment under this Agreement; or
- (b) it is a good for which the importing Party does not require the importer to present a Certificate of Origin demonstrating origin.

ARTICLE 3.19: VALIDITY OF CERTIFICATE OF ORIGIN

1. A Certificate of Origin shall be valid for one year from its date of signature in the exporting Party.

2. Certificates of Origin which are submitted to the customs authorities of the importing Party after the final date for presentation specified in paragraph 1 may be accepted for the purposes of applying preferential tariff treatment, where the failure to submit these documents by the final date set is due to natural disasters.

ARTICLE 3.20: CLAIMS FOR PREFERENTIAL TARIFF TREATMENT

1. Except as otherwise provided for in this Chapter, each Party shall require an importer in its territory that claims preferential tariff treatment to:

- (a) make a written statement in the customs declaration, based on a valid Certificate of Origin, indicating that the good qualifies as originating;

- (b) have in its possession the Certificate of Origin at the time the statement referred to in subparagraph (a) is made;
- (c) have in its possession the documents which certify that the requirements established in Article 3.14 have been met, where applicable; and
- (d) submit the valid Certificate of Origin, as well as documents referred to in subparagraph (c) to the customs authority, where it is required.

2. Where an importer has a reason to believe that a Certificate of Origin on which a statement was based contained incorrect information, the importer shall make a corrected statement and pay any customs duty owed, in accordance with the legislation of each Party.

3. Where an importer does not comply with any requirements under this Chapter, preferential tariff treatment shall be denied to the goods imported from the territory of the exporting Party.

4. Where the customs authority of the importing Party has reason to believe that a good imported into its territory is not originating or does not comply with the requirements established in this Chapter, the customs authority of the importing Party shall not impede the release of the good, and shall proceed in accordance with its relevant legislation.

ARTICLE 3.21: POST-IMPORTATION CLAIMS FOR PREFERENTIAL TARIFF TREATMENT

Where a good was originating when it was imported into the territory of the importing Party, but the importer of the good did not claim preferential tariff treatment at the time of importation, that importer may, within one year following the date of importation, claim preferential tariff treatment and apply for a refund of any excess duties paid as a result of the good not having been accorded preferential tariff treatment, upon presentation to the importing Party of:

- (a) a written or electronic declaration or statement, in accordance with the legislation of the importing Party, that the good was originating at the time of importation;
- (b) an original Certificate of Origin demonstrating that the good was originating; and
- (c) such other documents related to the importation of the good as the importing Party may require.

ARTICLE 3.22: RECORD KEEPING REQUIREMENTS

1. The records that may be used to prove that a good covered by a Certificate of Origin is originating and has fulfilled other requirements under this Chapter include, but

are not limited to:

- (a) documents related to the purchase of, cost of, value of, and payment for, the exported good;
- (b) documents related to the purchase of, cost of, value of, and payment for, all materials including indirect materials, used in the production of the exported good;
- (c) documents related to the production of the good in the form in which it was exported; and
- (d) such other documents as the Parties may agree.

2. An exporter or producer in the territory of the exporting Party that completes and signs a Certificate of Origin shall keep for five years from the date of issuance of the Certificate of Origin, the records referred to in paragraph 1.

3. An importer claiming preferential tariff treatment for a good imported into the territory of a Party shall keep for a period specified in legislation of the importing Party from the date of importation of the good, the records related to the importation, including a copy of the Certificate of Origin.

4. An importer, exporter, or producer may choose to keep the records referred to in paragraph 1 in any medium that allows for prompt retrieval, including, but not limited to, a digital, electronic, optical, magnetic, or written form.

ARTICLE 3.23: DISCREPANCIES AND FORMAL ERRORS

1. Where the competent authority of the importing Party determines that a Certificate of Origin is illegible, has errors, omissions, deletions, erasures, amendments, has writing between the lines, or has not been filled in accordance with Article 3.17, it shall grant the importer, a one-time opportunity to present a new certificate within the next 45 days of the notification of the rejection of said certificate. The new Certificate of Origin shall be valid for the remainder of the period established in the original Certificate of Origin.

2. Orthographic and typing errors in a Certificate of Origin shall not cause this document to be rejected if these errors are not such as to create doubts concerning the correctness of the statements made in this document.

ARTICLE 3.24: VERIFICATION

1. For the purposes of determining whether a good imported into the territory of a Party from the territory of the other Party qualifies as originating, the competent authority of the importing Party may conduct a verification by means of:

- (a) written requests for additional information from the importer;

- (b) written requests for additional information from the exporter or producer;
- (c) requests that the competent authority of the exporting Party assists in verifying the origin of the good;
- (d) verification visits to the premises of an exporter or producer in the territory of the other Party, along with officials of the competent authority of the other Party to review the facilities, the production processes of the good and the records referred to in Article 3.22, including accounting files; or
- (e) any other means agreed by the Parties.

2. Requests made under paragraph 1 by the competent authority of the importing Party shall be in English. All the information provided in response to said requests shall be in English or in the official language of the importing Party, based on the choice of the exporter or producer.

3. For the purposes of paragraphs 1(a) and 1(b),

- (a) the written request for additional information made by the importing Party will indicate that the time period the importer, exporter, or producer has to provide the information and documentation required will be 30 days from the date of the receipt of the written request or for such a longer period as the Parties may agree; and
- (b) where an exporter or producer fails to provide the information and documentation required within the period referred to in subparagraph (a), the importing Party may deny preferential tariff treatment to the good in question after providing at least a 30-day written notice to the importer, exporter or producer to provide written comments or additional information that will be taken into account prior to completing the verification.

4. Where the competent authority of the importing Party requests assistance under paragraph 1(c):

- (a) it shall provide the competent authority of the exporting Party with:
 - (i) the reasons why such assistance for verification is requested;
 - (ii) the Certificate of Origin of the good or a copy thereof; and
 - (iii) any information and documents as may be necessary for the purposes of such request;
- (b) the competent authority of the exporting Party shall provide the competent authority of the importing Party with a written statement in English, including facts and findings, and any supporting documents

made available by the exporter or producer. This statement shall indicate clearly whether the documents are authentic and whether the good concerned is originating and has fulfilled other requirements under this Chapter. If the good can be considered to be originating, the statement shall include a detailed explanation of how the good obtained the originating status; and

- (c) in case where the competent authority of the exporting Party fails to provide the written statement within 150 days following the date of the receipt of the request or where the written statement provided does not contain sufficient information, the importing Party may deny preferential tariff treatment to the relevant good.

5. Where the competent authority of the importing Party intends to conduct verification under paragraph 1(d):

- (a) it shall notify in writing, 30 days prior to the verification visit, the exporter or producer of such a request, and provide a copy of the said notification to the competent authority of the exporting Party. In case where the exporter or producer does not give its written consent to such a request within 30 days following the date of the receipt of the notification, the importing Party may deny preferential tariff treatment to the relevant good; and
- (b) when the exporter or producer agrees to the request of verification visit but needs to postpone the proposed verification visit, the competent authority of the importing Party shall be notified together with the approval of the verification visit. Such postponement shall not exceed 60 days from the proposed date of the verification visit.

6. The importing Party shall, within one year following the initiation of the verification, notify the importer and the exporter or producer, in writing, of the determination whether the good is originating, as well as factual findings and the legal basis for the determination. In necessary cases and for one time only, the period referred to above may be extended by up to 90 days. This extension shall be notified to the importer, exporter or producer, and the competent authority of the exporting Party.

7. A Party may suspend preferential tariff treatment to an importer on any subsequent import of a good when the competent authority of the Party had already determined that an identical good was not eligible for such treatment, until it is demonstrated that the good complies with the requirements under this Chapter.

8. A Party may provide electronically to the other Party all the information requested under this Article, including supporting documents and all other related information.

ARTICLE 3.25: DENIAL OF PREFERENTIAL TARIFF TREATMENT

Except otherwise provided in Article 3.23 or any other of this Chapter, the importing

Party may deny a claim for preferential tariff treatment or recover unpaid duties, in accordance with its laws and regulations, where:

- (a) the good does not meet the requirements of this Chapter; or
- (b) the exporter, producer, or importer of the good fails or has failed to comply with any of the applicable requirements for obtaining preferential tariff treatment.

ARTICLE 3.26: UNIFORM REGULATIONS

The Parties shall establish Uniform Regulations regarding the interpretation, application and administration of this Chapter and other matters agreed by the Parties.

ARTICLE 3.27: THIRD COUNTRY INVOICING

The customs authority in the importing Party shall not reject a Certificate of Origin only for the reason that the invoice is issued by a person located outside the territory of the exporting Party.

ARTICLE 3.28: DEFINITIONS

For the purposes of this Chapter:

aquaculture means the farming of aquatic organisms, including fish, mollusks, crustaceans, other aquatic invertebrates, and aquatic plants, from seed stock such as eggs, fry, fingerlings, and larvae, by intervention in the rearing or growth processes to enhance production, such as regular stocking, feeding, protection from predators, among others;

CIF means the value of the good in the country of origin inclusive of the cost of insurance and freight up to the port or place of entry in the country of importation;

competent authority means:

- (a) for Korea, the Ministry of Strategy and Finance;
- (b) for Costa Rica:
 - (i) for administration purposes, the Directorate of Application of International Trade Agreements (Dirección de Aplicación de Acuerdos Comerciales Internacionales) of the Ministry of Foreign Trade (Ministerio de Comercio Exterior); and
 - (ii) for verification procedures, the General Directorate of Customs (Dirección General de Aduanas) of the Ministry of Finance (Ministerio de Hacienda);

- (c) for El Salvador:
 - (i) for administration purposes, the Trade Agreement Administration Bureau (Dirección de Administración de Tratados Comerciales) of the Ministry of Economy (Ministerio de Economía); and
 - (ii) for verification procedures, the General Directorate of Customs (Dirección General de Aduanas) of the Ministry of Finance (Ministerio de Hacienda);
- (d) for Honduras,
 - (i) for administration purposes, Secretariat of State in the Office of Economic Development (Secretaría de Estado en el Despacho de Desarrollo Económico); and
 - (ii) for verification procedures, the General Directorate for Administration and Negotiation of Agreements in coordination with the Adjunct Directorate of Customs Revenue (Dirección General de Administración y Negociación de Tratados en coordinación con la Dirección Adjunta de Rentas Aduaneras);
- (e) for Nicaragua:
 - (i) for administration purposes, the Directorate of Application and Negotiation of Trade Agreements (Dirección de Aplicación y Negociación de Acuerdos Comerciales) of the Ministry of Development, Industry and Commerce (Ministerio de Fomento, Industria y Comercio); and
 - (ii) for verification procedures, the General Directorate of Customs Services (Dirección General de Servicios Aduaneros); and
- (f) for Panama:
 - (i) for issuance of Certificate of Origin purpose, the Ministry of Commerce and Industries (Ministerio de Comercio e Industrias); and
 - (ii) for verification of proofs of origin, the National Customs Authority (Autoridad Nacional de Aduanas),

or their successors;

exporter means a person located in the territory of a Party from where a good is exported by such a person;

FOB means the value of the good free on board, inclusive of the cost of transportation to the port or site of final shipment abroad, regardless of the mode of transportation;

fungible goods or materials means goods or materials that are interchangeable for commercial purposes and whose properties are essentially identical;

generally accepted accounting principles means recognized consensus or substantial authoritative support given in the territory of a Party, with respect to the recording of revenues, expenses, costs, assets, and liabilities, the disclosure of information and the preparation of financial statements. Generally accepted accounting principles may encompass broad guidelines for general application, as well as detailed standards, practices, and procedures;

good means any merchandise, product, article, or material;

importer means a person located in the territory of a Party where a good is imported by such a person;

material means a good that is used in the production of another good, including any components, ingredients, raw materials, parts, or pieces;

non-originating good or non-originating material means a good or material that does not qualify as originating under this Chapter;

originating material means a material that qualifies as originating under Article 3.1;

producer means a person who engages in the production of a good in the territory of a Party; and

production means growing, raising, extracting, picking, gathering, mining, harvesting, fishing, trapping, hunting, manufacturing, processing, or assembling a good.

ANNEX 3-A
PRODUCT SPECIFIC RULES OF ORIGIN

Part I – General Interpretative Notes

1. For the purposes of interpreting the rules of origin set forth in this Annex:
 - (a) the 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 requirement of a change in tariff classification applies only to non-originating materials;
 - (c) where a specific rule of origin is defined using the criterion of a change in tariff classification, the rule will be considered to be met only if each of the non-originating materials used in the production of the good has undergone the change in tariff classification;
 - (d) where a specific rule of origin is defined using the criterion of a change in tariff classification, and it is written to exclude tariff provisions at the level of a chapter, heading, or subheading of the HS, it shall be construed to mean that the rule of origin requires that materials classified in those excluded provisions be originating for the good to qualify as originating; and
 - (e) when a heading or subheading is subject to alternative specific rules of origin, the rule will be considered to be met if a good satisfies one of the alternatives.
2. For the purposes of this Annex:

chapter means a chapter of the HS;

chemical reaction means 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;

heading means the first four digits in the tariff classification number under the HS;

section means a section of the HS; and

subheading means the first six digits in the tariff classification number under the HS.

Part II—Specific Rules of Origin

Section I

Live Animals; Animal Products (Chapter 1-5)

Chapter 1

Live animals

0101.21-0106.90

All the animals of chapter 1 shall be Wholly Obtained.

Chapter 2

Meat and Edible Meat Offal

0201.10-0210.99

All the products of chapter 2 shall be Wholly Obtained.

Chapter 3

Fish and Crustaceans, Molluscs and Other Aquatic Invertebrates

Note to Chapter 3:

Fish, crustaceans, molluscs, and other aquatic invertebrates shall be deemed originating even if they were cultivated from non-originating fry⁷ or larvae.

0301.11-0308.90

All the products of chapter 3 shall be Wholly Obtained.

Chapter 4

Dairy Produce; Birds' Eggs; Natural Honey; Edible Products of Animal Origin, Not Elsewhere Specified or Included

0401.10-0410.00

All the products of chapter 4 shall be Wholly Obtained.

Chapter 5

Products of Animal Origin, Not Elsewhere Specified or Included

0501.00-0511.99

All the products of chapter 5 shall be Wholly Obtained.

Section II

Vegetable Products (Chapter 6-14)

Note to Section II:

Agricultural and horticultural goods grown in the territory of a Party shall be treated as originating in the territory of that Party even if grown from seed, bulbs, rootstock, cuttings, slips, grafts, shoots, buds or other live parts of plants imported from a non-

⁷Fry means immature fish at a post-larval stage and includes fingerlings, parr, smolts, and elvers.

Party.

Chapter 6

Live Trees and Other Plants; Bulbs, Roots and the Like; Cut Flowers and Ornamental Foliage

0601.10-0604.90

All the products of chapter 6 shall be Wholly Obtained.

Chapter 7

Edible Vegetables and Certain Roots and Tubers

0701.10-0714.90

All the products of chapter 7 shall be Wholly Obtained.

Chapter 8

Edible Fruit and Nuts; Peel of Citrus Fruit or Melons

0801.11-0814.00

All the products of chapter 8 shall be Wholly Obtained.

Chapter 9

Coffee, Tea, Maté and Spices

0901.11-0910.99

All the products of chapter 9 shall be Wholly Obtained.

Chapter 10

Cereals

1001.11-1008.90

All the products of chapter 10 shall be Wholly Obtained.

Chapter 11

Products of the Milling Industry; Malt; Starches; Inulin; Wheat Gluten

1101.00-1102.20

A change to subheading 1101.00 through 1102.20 from any other chapter.

1102.90-1103.11

A change to subheading 1102.90 through 1103.11 from any other chapter, except from chapter 10.

1103.13

All the products of subheading 1103.13 shall be Wholly Obtained.

1103.19-1104.22

A change to subheading 1103.19 through 1104.22 from any other chapter, except from chapter 10.

1104.23-1104.30

All the products of subheading 1104.23 through 1104.30 shall be Wholly Obtained.

1105.10-1105.20

A change to subheading 1105.10 through 1105.20 from any other chapter, except from chapter 7.

1106.10-1106.30

All the products of subheading 1106.10 through 1106.30 shall be Wholly Obtained.

1107.10-1108.11

A change to subheading 1107.10 through 1108.11 from any other chapter, except from chapter 10.

1108.12

All the products of subheading 1108.12 shall be Wholly Obtained.

1108.13-1108.14

A change to subheading 1108.13 through 1108.14 from any other chapter, except from chapter 7.

1108.19-1108.20

A change to subheading 1108.19 through 1108.20 from any other chapter, except from chapter 7 or 10.

1109.00

A change to subheading 1109.00 from any other chapter.

Chapter 12

**Oil Seeds and Oleaginous Fruits; Miscellaneous Grains, Seeds and Fruit;
Industrial or Medicinal Plants; Straw and Fodder**

1201.10-1214.90

All the products of chapter 12 shall be Wholly Obtained.

Chapter 13

Lac; Gums, Resins and Other Vegetable Saps and Extracts

1301.20-1302.39

All the products of chapter 13 shall be Wholly Obtained.

Chapter 14

**Vegetable Plaiting Materials; Vegetable Products Not Elsewhere Specified or
Included**

1401.10-1404.90

All the products of chapter 14 shall be Wholly Obtained.

Section III

Animal or Vegetable Fats and Oils and Their Cleavage Products; Prepared Edible

Fats; Animal or Vegetable Waxes (Chapter 15)

Chapter 15

Animal or Vegetable Fats and Oils and Their Cleavage Products; Prepared Edible Fats; Animal or Vegetable Waxes

1501.10-1510.00

A change to subheading 1501.10 through 1510.00 from any other chapter.

1511.10-1511.90

A change to subheading 1511.10 through 1511.90 from any other chapter, except from heading 12.07.

1512.11-1513.19

A change to subheading 1512.11 through 1513.19 from any other chapter.

1513.21-1513.29

A change to subheading 1513.21 through 1513.29 from any other chapter, except from heading 12.07.

1514.11-1522.00

A change to subheading 1514.11 through 1522.00 from any other chapter.

Section IV

Prepared Foodstuffs; Beverages, Spirits and Vinegar; Tobacco and Manufactured Tobacco Substitutes (Chapter 16-24)

Chapter 16

Preparations of Meat, of Fish or of Crustaceans, Molluscs or Other Aquatic Invertebrates

1601.00-1602.39

A change to subheading 1601.00 through 1602.39 from any other chapter, except from heading 02.01 or 02.02.

1602.41-1602.49

A change to subheading 1602.41 through 1602.49 from any other chapter, except from heading 02.03.

1602.50 - 1602.90

A change to subheading 1602.50 through 1602.90 from any other chapter, except from heading 02.01 or 02.02.

1603.00 -1605.69

A change to subheading 1603.00 through 1605.69 from any other chapter.

Chapter 17

Sugars and Sugar Confectionery

1701.12 - 1703.90

A change to subheading 1701.12 through 1703.90 from any other chapter.

1704.10-1704.90

A change to subheading 1704.10 through 1704.90 from any other heading.

Chapter 18

Cocoa and Cocoa Preparations

1801.00-1802.00

A change to subheading 1801.00 through 1802.00 from any other chapter.

1803.10-1803.20

A change to subheading 1803.10 through 1803.20 from any other heading.

1804.00-1805.00

A change to subheading 1804.00 through 1805.00 from any other heading, except from heading 18.03.

1806.10-1806.90

A change to subheading 1806.10 through 1806.90 from any other heading, provided that there is a regional value content of not less than 50 percent under the build-down method.

Chapter 19

Preparations of Cereals, Flour, Starch or Milk; Pastrycooks' Products

1901.10

A change to subheading 1901.10 from any other chapter, except from heading 04.02.

1901.20

A change to subheading 1901.20 from any other chapter, except from heading 11.01; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

1901.90

A change to subheading 1901.90 from any other chapter, except from heading 04.02.

1902.11-1902.30

A change to subheading 1902.11 through 1902.30 from any other chapter, except from heading 11.01 or subheading 1103.11; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

1902.40-1903.00

A change to subheading 1902.40 through 1903.00 from any other chapter.

1904.10

A change to subheading 1904.10 from any other chapter, except from heading 10.06.

1904.20-1904.30

A change to subheading 1904.20 through 1904.30 from any other chapter.

1904.90

A change to subheading 1904.90 from any other chapter, except from heading 10.06.

1905.10-1905.90

A change to subheading 1905.10 through 1905.90 from any other chapter, except from heading 11.01; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

Chapter 20

Preparations of Vegetables, Fruit, Nuts or Other Parts of Plants

2001.10

A change to subheading 2001.10 from any other chapter.

2001.90

A change to subheading 2001.90 from any other chapter, except from chapter 7.

2002.10 – 2002.90

A change to subheading 2002.10 through 2002.90 from any other chapter, except from heading 07.02.

2003.10-2003.90

A change to subheading 2003.10 through 2003.90 from any other chapter.

2004.10-2004.90

A change to subheading 2004.10 through 2004.90 from any other chapter, except from chapter 7.

2005.10

A change to subheading 2005.10 from any other chapter.

2005.20

A change to subheading 2005.20 from any other chapter, except from chapter 7.

2005.40-2007.99

A change to subheading 2005.40 through 2007.99 from any other chapter.

2008.11-2008.19

A change to subheading 2008.11 through 2008.19 from any other chapter, except from heading 12.02.

2008.20

A change to subheading 2008.20 from any other heading, except from subheading 0804.30.

2008.30

A change to subheading 2008.30 from any other chapter, except from heading 08.05.

2008.40-2008.99

A change to subheading 2008.40 through 2008.99 from any other chapter.

2009.11-2009.19

A change to subheading 2009.11 through 2009.19 from any other heading.

2009.21-2009.29

A change to subheading 2009.21 through 2009.29 from any other subheading.

2009.31-2009.50

A change to subheading 2009.31 through 2009.50 from any other chapter.

2009.61-2009.79

A change to subheading 2009.61 through 2009.79 from any other subheading.

2009.81-2009.89

A change to subheading 2009.81 through 2009.89 from any other subheading; or
No change in tariff classification is required, provided that there is a regional value
content of not less than 20 percent under the build-down method.

2009.90

A change to subheading 2009.90 from any other subheading.

Chapter 21

Miscellaneous Edible Preparations

2101.11-2101.12

A change to subheading 2101.11 through 2101.12 from any other chapter, except from
heading 09.01.

2101.20

A change to subheading 2101.20 from any other chapter.

2101.30-2103.30

A change to subheading 2101.30 through 2103.30 from any other heading.

2103.90

A change to subheading 2103.90 from any other subheading.

2104.10-2104.20

A change to subheading 2104.10 through 2104.20 from any other heading.

2105.00

A change to subheading 2105.00 from any other chapter, except from chapter 4 or
heading 19.01.

2106.10

A change to subheading 2106.10 from any other heading.

2106.90

A change to subheading 2106.90 from any other heading, except from 17.01.

Chapter 22

Beverages, Spirits and Vinegar

2201.10-2201.90

A change to subheading 2201.10 through 2201.90 from any other chapter.

2202.10

A change to subheading 2202.10 from any other chapter, except from chapter 17.

2202.90

A change to subheading 2202.90 from any other chapter, except from chapter 4, subheading 1211.20 or ginseng products of subheading 1302.19.

2203.00-2206.00

A change to subheading 2203.00 through 2206.00 from any other heading.

2207.10-2207.20

A change to subheading 2207.10 through 2207.20 from any other chapter, except from heading 10.05 or 17.03.

2208.20-2208.30

A change to subheading 2208.20 through 2208.30 from any other chapter.

2208.40

A change to subheading 2208.40 from any other chapter, except from heading 17.03.

2208.50-2208.60

A change to subheading 2208.50 through 2208.60 from any other chapter.

2208.70

A change to subheading 2208.70 from any other chapter, except from heading 17.03.

2208.90

A change to subheading 2208.90 from any other subheading.

2209.00

A change to subheading 2209.00 from any other heading.

Chapter 23

Residues and Waste from the Food Industries; Prepared Animal Fodder

2301.10-2309.90

A change to subheading 2301.10 through 2309.90 from any other chapter.

Chapter 24
Tobacco and Manufactured Tobacco Substitutes

2401.10-2401.30

All the products of subheading 2401.10 through 2401.30 shall be Wholly Obtained.

2402.10-2403.99

A change to subheading 2402.10 through 2403.99 from any other heading.

Section V
Mineral Products (Chapter 25-27)

Chapter 25
Salt; Sulphur; Earths and Stone; Plastering Materials, Lime and Cement

2501.00

All the products of subheading 2501.00 shall be Wholly Obtained.

2502.00-2520.10

A change to subheading 2502.00 through 2520.10 from any other heading.

2520.20

A change to subheading 2520.20 from any other heading; or
No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

2521.00-2522.30

A change to subheading 2521.00 through 2522.30 from any other heading.

2523.10-2523.90

A change to subheading 2523.10 through 2523.90 from any other chapter.

2524.10-2530.90

A change to subheading 2524.10 through 2530.90 from any other heading.

Chapter 26
Ores, Slag and Ash

2601.11-2621.90

A change to subheading 2601.11 through 2621.90 from any other heading.

Chapter 27
Mineral Fuels, Mineral Oils and Products of their Distillation; Bituminous Substances; Mineral Waxes

2701.11-2708.20

A change to subheading 2701.11 through 2708.20 from any other heading.

2709.00-2710.12

A change to subheading 2709.00 through 2710.12 from any other subheading.

2710.19

A change to lubricating oils of subheading 2710.19 within or out of subheading 2710.19;
or

A change to any other good of subheading 2710.19 from any other subheading.

2710.20-2710.99

A change to subheading 2710.20 through 2710.99 from any other subheading.

2711.11-2711.14

A change to subheading 2711.11 through 2711.14 from any other heading.

2711.19

A change to subheading 2711.19 from any other subheading.

2711.21

A change to subheading 2711.21 from any other heading.

2711.29-2715.00

A change to subheading 2711.29 through 2715.00 from any other subheading.

2716.00

A change to subheading 2716.00 from any other heading.

Section VI

Products of the Chemical or Allied Industries (Chapter 28-38)

Note 1:

A good of any chapter or heading in Section VI that satisfies one or more of Rules 1 through 7 of this Section shall be treated as an originating good, except as otherwise specified in those rules.

Note 2:

Notwithstanding Note 1, a good is an originating good if it meets the applicable change in tariff classification or satisfies the applicable value content requirement specified in the rules of origin in this Section.

Rule 1: Chemical Reaction Origin

A good of Chapters 28 through 38, except goods of heading 38.23, that results from a chemical reaction in the territory of one or both of the Parties shall be treated as an originating good.

Note:

For purposes of this section, a “chemical reaction” is a process (including a biochemical process) that 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 considered to be chemical reactions for the purpose of

determining whether a good is an originating good:

- (a) dissolution in water or in another solvent;
- (b) the elimination of solvents including solvent water; or
- (c) the addition or elimination of water of crystallization.

Rule 2: Purification

A good of Chapters 28 through 38 that is subject to purification shall be treated as an originating good provided that the purification occurs in the territory of one or both of the Parties and results in the following:

- (a) the elimination of not less than 80 percent of the impurities; or
- (b) the reduction or elimination of impurities resulting in a good suitable:
 - (i) as a pharmaceutical, medicinal, cosmetic, veterinary, or food grade substance;
 - (ii) as a chemical product or reagent for analytical, diagnostic, or laboratory uses;
 - (iii) as an element or component for use in micro-elements;
 - (iv) for specialized optical uses;
 - (v) for non-toxic uses for health and safety;
 - (vi) for biotechnical use;
 - (vii) as a carrier used in a separation process; or
 - (viii) for nuclear grade uses.

Rule 3: Mixtures and Blends

A good of Chapters 30, 31, or 33 through 38, except for heading 38.08, shall be treated as an originating good if the deliberate and proportionally controlled mixing or blending (including dispersing) of materials to conform to predetermined specifications, resulting in the production of a good having different essential physical or chemical characteristics that are relevant to the purposes or uses of the good and are different from the input materials, occurs in the territory of one or both of the Parties.

Rule 4: Change in Particle Size

A good of Chapters 30, 31, or 33, shall be treated as an originating good if the deliberate and controlled modification in particle size of the good, including micronizing by dissolving a polymer and subsequent precipitation, other than by merely crushing or

pressing, resulting in a good having a defined particle size, defined particle size distribution, or defined surface area, which is relevant to the purposes of the resulting good and having different essential physical or chemical characteristics from the input materials, occurs in the territory of one or both of the Parties.

Rule 5: Standards Materials

A good of Chapters 28 through 38 shall be treated as an originating good if the production of standards materials occurs in the territory of one or both of the Parties.

For purposes of this rule, “standards materials” (including standard solutions) are preparations suitable for analytical, calibrating, or referencing uses, having precise degrees of purity or proportions that are certified by the manufacturer.

Rule 6: Isomer Separation

A good of Chapters 28 through 38 shall be treated as an originating good if the isolation or separation of isomers from mixtures of isomers occurs in the territory of one or both of the Parties.

Rule 7: Separation Prohibition

A good of Chapters 28 through 38 that undergoes a change from one classification to another in the territory of one or more of the Parties as a result of the separation of one or more materials from a man-made mixture shall not be treated as an originating good unless the isolated material underwent a chemical reaction in the territory of one or both of the Parties.

Chapter 28

Inorganic Chemicals; Organic or Inorganic Compounds of Precious Metals, of Rare-Earth Metals, of Radioactive Elements or of Isotopes

2801.10-2805.40

A change to subheading 2801.10 through 2805.40 from any other subheading.

2806.10

A change to subheading 2806.10 from any other heading.

2806.20-2809.20

A change to subheading 2806.20 through 2809.20 from any other subheading.

2810.00

A change to subheading 2810.00 from any other heading.

2811.11-2815.11

A change to subheading 2811.11 through 2815.11 from any other subheading.

2815.12

A change to subheading 2815.12 from any other heading.

2815.20-2853.00

A change to subheading 2815.20 through 2853.00 from any other subheading.

Chapter 29

Organic Chemicals

2901.10 - 2901.24

A change to subheading 2901.10 through 2901.24 from any other heading.

2901.29

A change to subheading 2901.29 from any other subheading.

2902.11

A change to subheading 2902.11 from any other heading.

2902.19

A change to subheading 2902.19 from any other subheading.

2902.20 - 2902.70

A change to subheading 2902.20 through 2902.70 from any other heading.

2902.90 - 2903.12

A change to subheading 2902.90 through 2903.12 from any other subheading.

2903.13

A change to subheading 2903.13 from any other heading.

2903.14

A change to subheading 2903.14 from any other subheading.

2903.15

A change to subheading 2903.15 from any other heading.

2903.19

A change to subheading 2903.19 from any other subheading.

2903.21

A change to subheading 2903.21 from any other heading.

2903.22-2904.90

A change to subheading 2903.22 through 2904.90 from any other subheading.

2905.11 -2905.16

A change to subheading 2905.11 through 2905.16 from any other heading.

2905.17

A change to subheading 2905.17 from any other subheading.

2905.19

A change to subheading 2905.19 from any other heading.

2905.22 - 2905.29

A change to subheading 2905.22 through 2905.29 from any other subheading.

2905.31-2905.32

A change to subheading 2905.31 through 2905.32 from any other heading.

2905.39-2906.29

A change to subheading 2905.39 through 2906.29 from any other subheading.

2907.11

A change to subheading 2907.11 from any other heading.

2907.12-2907.13

A change to subheading 2907.12 through 2907.13 from any other subheading.

2907.15

A change to subheading 2907.15 from any other heading.

2907.19-2907.21

A change to subheading 2907.19 through 2907.21 from any other subheading.

2907.22-2907.23

A change to subheading 2907.22 through 2907.23 from any other heading.

2907.29

A change to subheading 2907.29 from any other subheading.

2908.11-2908.91

A change to subheading 2908.11 through 2908.91 from any other heading.

2908.92

A change to subheading 2908.92 from any other subheading.

2908.99-2909.30

A change to subheading 2908.99 through 2909.30 from any other heading.

2909.41

A change to subheading 2909.41 from any other subheading.

2909.43-2909.44

A change to subheading 2909.43 through 2909.44 from any other heading.

2909.49-2910.10

A change to subheading 2909.49 through 2910.10 from any other subheading.

2910.20-2910.40

A change to subheading 2910.20 through 2910.40 from any other heading.

2910.90

A change to subheading 2910.90 from any other subheading.

2911.00-2912.11

A change to subheading 2911.00 through 2912.11 from any other heading.

2912.12-2912.50

A change to subheading 2912.12 through 2912.50 from any other subheading.

2912.60

A change to subheading 2912.60 from any other heading.

2913.00

A change to subheading 2913.00 from any other subheading.

2914.11

A change to subheading 2914.11 from any other heading.

2914.12-2914.19

A change to subheading 2914.12 through 2914.19 from any other subheading.

2914.22

A change to subheading 2914.22 from any other heading.

2914.23-2915.13

A change to subheading 2914.23 through 2915.13 from any other subheading.

2915.21

A change to subheading 2915.21 from any other heading.

2915.24-2915.29

A change to subheading 2915.24 through 2915.29 from any other subheading.

2915.31-2915.32

A change to subheading 2915.31 through 2915.32 from any other heading.

2915.33-2915.36

A change to subheading 2915.33 through 2915.36 from any other subheading.

2915.39

A change to subheading 2915.39 from any other heading.

2915.40-2916.11

A change to subheading 2915.40 through 2916.11 from any other subheading.

2916.12-2916.13

A change to subheading 2916.12 through 2916.13 from any other heading.

2916.14-2917.13

A change to subheading 2916.14 through 2917.13 from any other subheading.

2917.14

A change to subheading 2917.14 from any other heading.

2917.19-2917.34

A change to subheading 2917.19 through 2917.34 from any other subheading.

2917.35-2917.39

A change to subheading 2917.35 through 2917.39 from any other heading.

2918.11-2928.00

A change to subheading 2918.11 through 2928.00 from any other subheading.

2929.10

A change to subheading 2929.10 from any other heading.

2929.90-2935.00

A change to subheading 2929.90 through 2935.00 from any other subheading.

2936.21-2942.00

A change to subheading 2936.21 through 2942.00 from any other heading.

Chapter 30

Pharmaceutical Products

3001.20-3003.40

A change to subheading 3001.20 through 3003.40 from any other heading.

3003.90

A change to subheading 3003.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

3004.10-3004.90

A change to subheading 3004.10 through 3004.90 from any other heading, except from heading 30.03.

3005.10

A change to subheading 3005.10 from any other heading.

3005.90

A change to subheading 3005.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

3006.10-3006.92

A change to subheading 3006.10 through 3006.92 from any other heading.

Chapter 31

Fertilizers

3101.00

A change to subheading 3101.00 from any other heading.

3102.10

A change to subheading 3102.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

3102.21-3105.10

A change to subheading 3102.21 through 3105.10 from any other heading.

3105.20

A change to subheading 3105.20 from any other subheading.

3105.30-3105.40

A change to subheading 3105.30 through 3105.40 from any other heading.

3105.51-3105.90

A change to subheading 3105.51 through 3105.90 from any other subheading.

Chapter 32

Tanning or Dyeing Extracts; Tannins and Their Derivatives; Dyes, Pigments and Other Coloring Matter; Paints and Varnishes; Putty and Other Mastics; Inks

3201.10-3203.00

A change to subheading 3201.10 through 3203.00 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 30 percent under the build-down method.

3204.11-3204.90

A change to subheading 3204.11 through 3204.90 from any other subheading.

3205.00-3206.50

A change to subheading 3205.00 through 3206.50 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 30 percent under the build-down method.

3207.10

A change to subheading 3207.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 30 percent under the build-down method.

3207.20

A change to subheading 3207.20 from any other heading.

3207.30

A change to subheading 3207.30 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 30 percent under the build-down method.

3207.40

A change to subheading 3207.40 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 30 percent under the build-down method.

3208.10-3208.90

A change to subheading 3208.10 through 3208.90 from any other subheading.

3209.10-3209.90

A change to subheading 3209.10 through 3209.90 from any other heading.

3210.00

A change to subheading 3210.00 from any other heading, except from heading 32.09.

3211.00

A change to subheading 3211.00 from any other heading.

3212.10-3215.90

A change to subheading 3212.10 through 3215.90 from any other subheading.

Chapter 33

Essential Oils and Resinoids; Perfumery, Cosmetic or Toilet Preparations

3301.12-3301.30

A change to subheading 3301.12 through 3301.30 from any other subheading.

3301.90

A change to subheading 3301.90 from any other heading.

3302.10

A change to subheading 3302.10 from any other subheading.

3302.90

A change to subheading 3302.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

3303.00-3305.90

A change to subheading 3303.00 through 3305.90 from any other heading.

3306.10-3306.90

A change to subheading 3306.10 through 3306.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

3307.10-3307.30

A change to subheading 3307.10 through 3307.30 from any other heading.

3307.41-3307.90

A change to subheading 3307.41 through 3307.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

Chapter 34

Soap, Organic Surface-active Agents, Washing Preparations, Lubricating Preparations, Artificial Waxes, Prepared Waxes, Polishing or Scouring Preparations, Candles and Similar Articles, Modeling Pastes, Dental Waxes and Dental Preparation with a Basis of Plaster

3401.11-3401.20

A change to subheading 3401.11 through 3401.20 from any other heading.

3401.30

A change to subheading 3401.30 from any other heading, except from heading 34.02.

3402.11-3402.19

A change to subheading 3402.11 through 3402.19 from any other subheading.

3402.20

A change to subheading 3402.20 from any other subheading, except from subheading 3402.90 or alkylarylsulfonic acid soluble salts of subheading 3402.11.

3402.90

A change to subheading 3402.90 from any other subheading.

3403.11-3404.90

A change to subheading 3403.11 through 3404.90 from any other heading.

3405.10-3405.90

A change to subheading 3405.10 through 3405.90 from any other subheading.

3406.00

A change to subheading 3406.00 from any other heading.

3407.00

A change to subheading 3407.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

Chapter 35

Albuminoidal Substances; Modified Starches; Glues; Enzymes

3501.10-3501.90

A change to subheading 3501.10 through 3501.90 from any other subheading.

3502.11-3502.19

A change to subheading 3502.11 through 3502.19 from any other heading.

3502.20-3502.90

A change to subheading 3502.20 through 3502.90 from any other subheading.

3503.00

A change to subheading 3503.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

3504.00

A change to subheading 3504.00 from any other heading.

3505.10-3506.99

A change to subheading 3505.10 through 3506.99 from any other subheading.

3507.10-3507.90

A change to subheading 3507.10 through 3507.90 from any other heading.

Chapter 36

Explosives; Pyrotechnic Products; Matches; Pyrophoric Alloys; Certain Combustible Preparations

3601.00-3605.00

A change to subheading 3601.00 through 3605.00 from any other heading.

3606.10-3606.90

A change to subheading 3606.10 through 3606.90 from any other subheading.

Chapter 37

Photographic or Cinematographic Goods

3701.10

A change to subheading 3701.10 from any other heading.

3701.20-3701.99

A change to subheading 3701.20 through 3701.99 from any other subheading.

3702.10

A change to subheading 3702.10 from any other heading.

3702.31-3703.90

A change to subheading 3702.31 through 3703.90 from any other subheading.

3704.00

A change to subheading 3704.00 from any other heading.

3705.10-3707.90

A change to subheading 3705.10 through 3707.90 from any other subheading.

Chapter 38

Miscellaneous Chemical Products

3801.10-3802.90

A change to subheading 3801.10 through 3802.90 from any other subheading.

3803.00-3804.00

A change to subheading 3803.00 through 3804.00 from any other heading.

3805.10-3806.90

A change to subheading 3805.10 through 3806.90 from any other subheading.

3807.00

A change to subheading 3807.00 from any other heading.

3808.50-3812.30

A change to subheading 3808.50 through 3812.30 from any other subheading.

3813.00-3814.00

A change to subheading 3813.00 through 3814.00 from any other heading.

3815.11-3815.90

A change to subheading 3815.11 through 3815.90 from any other subheading.

3816.00-3823.11

A change to subheading 3816.00 through 3823.11 from any other heading.

3823.12-3824.83

A change to subheading 3823.12 through 3824.83 from any other subheading.

3824.90

A change to subheading 3824.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

3825.10-3825.90

A change to subheading 3825.10 through 3825.90 from any other chapter, except from chapter 28, 37, 40 or 90.

3826.00

A change to subheading 3826.00 from any other subheading.

Section VII

Plastics and Articles Thereof; Rubber and Articles Thereof (Chapter 39-40)

Chapter 39

Plastics and Articles Thereof

3901.10-3904.10

A change to subheading 3901.10 through 3904.10 from any other heading.

3904.21-3904.22

A change to subheading 3904.21 through 3904.22 from any other subheading, including changes from polymers of vinyl chloride (PVC) to obtain compounded PVC products.

3904.30-3919.90

A change to subheading 3904.30 through 3919.90 from any other heading.

3920.10-3921.90

A change to subheading 3920.10 through 3921.90 from any other subheading, or the making of sheets, plates and strips, stratified or laminated with plastics, of this heading confers origin.

3922.10-3926.90

A change to subheading 3922.10 through 3926.90 from any other heading.

Chapter 40

Rubber and Articles Thereof

4001.10-4001.30

A change to subheading 4001.10 through 4001.30 from any other chapter.

4002.11-4005.20

A change to subheading 4002.11 through 4005.20 from any other heading.

4005.91-4005.99

A change to subheading 4005.91 through 4005.99 from any other heading, except from heading 40.01.

4006.10-4010.39

A change to subheading 4006.10 through 4010.39 from any other heading.

4011.10-4011.20

A change to subheading 4011.10 through 4011.20 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

4011.30

A change to subheading 4011.30 from any other heading, except from heading 40.01.

4011.40

A change to subheading 4011.40 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

4011.50-4011.99

A change to subheading 4011.50 through 4011.99 from any other heading, except from heading 40.01.

4012.11-4012.90

A change to subheading 4012.11 through 4012.90 from any other heading, except from heading 40.01 or 40.11.

4013.10-4013.90

A change to subheading 4013.10 through 4013.90 from any other heading.

4014.10-4015.90

A change to subheading 4014.10 through 4015.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

4016.10-4017.00

A change to subheading 4016.10 through 4017.00 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 41-43)

Chapter 41

Raw Hides and Skins (Other Than Furskins) and Leather

4101.20-4103.90

A change to subheading 4101.20 through 4103.90 from any other chapter.

4104.11-4106.92

A change to subheading 4104.11 through 4106.92 from any other subheading.

4107.11-4115.20

A change to subheading 4107.11 through 4115.20 from any other heading.

Chapter 42

Articles of Leather; Saddlery and Harness; Travel Goods, Handbags and Similar Containers; Articles of Animal Gut (Other Than Silk-worm Gut)

4201.00-4206.00

A change to subheading 4201.00 through 4206.00 from any other heading.

Chapter 43

Furskins and Artificial Fur; Manufactures Thereof

4301.10-4301.90

A change to subheading 4301.10 through 4301.90 from any other chapter.

4302.11-4304.00

A change to subheading 4302.11 through 4304.00 from any other heading.

Section IX

Wood and Articles of Wood; Wood Charcoal; Cork and Articles of Cork; Manufactures of Straw, of Esparto or of Other Plaiting Materials; Basketware and Wickerwork (Chapter 44-46)

Chapter 44

Wood and Articles of Wood; Wood Charcoal

4401.10-4403.99

A change to subheading 4401.10 through 4403.99 from any other chapter.

4404.10-4408.90

A change to subheading 4404.10 through 4408.90 from any other heading.

4409.10-4409.29

A change to subheading 4409.10 through 4409.29 from any other chapter.

4410.11-4411.94

A change to subheading 4410.11 through 4411.94 from any other heading.

4412.10-4413.00

A change to subheading 4412.10 through 4413.00 from any other chapter.

4414.00-4417.00

A change to subheading 4414.00 through 4417.00 from any other heading.

4418.10-4418.20

A change to subheading 4418.10 through 4418.20 from any other chapter.

4418.40-4418.90

A change to subheading 4418.40 through 4418.90 from any other heading.

4419.00-4420.90

A change to subheading 4419.00 through 4420.90 from any other chapter.

4421.10-4421.90

A change to subheading 4421.10 through 4421.90 from any other heading.

Chapter 45

Cork and Articles of Cork

4501.10-4501.90

A change to subheading 4501.10 through 4501.90 from any other chapter.

4502.00-4504.90

A change to subheading 4502.00 through 4504.90 from any other heading.

Chapter 46

Manufactures of Straw, of Esparto or of other Plaiting Materials; Basketware and Wickerwork

4601.21-4601.99

A change to subheading 4601.21 through 4601.99 from any other chapter.

4602.11-4602.90

A change to subheading 4602.11 through 4602.90 from any other heading.

Section X

Pulp of Wood or of Other Fibrous Cellulosic Material; Recovered (Waste and Scrap) Paper or Paperboard; Paper and Paperboard and Articles Thereof (Chapter 47-49)

Chapter 47

Pulp of Wood or of Other Fibrous Cellulosic Materials; Recovered (Waste and Scrap) Paper or Paperboard

4701.00-4706.93

A change to subheading 4701.00 through 4706.93 from any other heading.

4707.10-4707.90

A change to subheading 4707.10 through 4707.90 from any other subheading.

Chapter 48

Paper and Paperboard; Articles of Paper Pulp, of Paper or of Paperboard

4801.00

A change to subheading 4801.00 from any other heading.

4802.10-4802.69

A change to subheading 4802.10 through 4802.69 from any other chapter, allowing changes within this heading to paper and paperboard in strips or coils (rolls) of width less than or equal to 150mm or in square or rectangular sheets with one side not exceeding 360mm and the other side not exceeding 150mm.

4803.00-4809.90

A change to subheading 4803.00 through 4809.90 from any other heading.

4810.13-4811.90

A change to subheading 4810.13 through 4811.90 from any other heading, allowing:

- (a) the internal change to paper and paperboard in strips or coils (rolls) of a width not exceeding 150 mm or in square or rectangular sheets with one side not exceeding 360 mm and the other side not exceeding 150 mm;
- (b) the rolling process or even layered with other materials confers origin; or
- (c) the internal change in heading 48.11 for floor coverings on a base of paper or cardboard, whether or not cut.

4812.00-4817.30

A change to subheading 4812.00 through 4817.30 from any other heading.

4818.10-4818.20

A change to subheading 4818.10 through 4818.20 from any other heading, except from heading 48.03.

4818.30-4822.90

A change to subheading 4818.30 through 4822.90 from any other heading.

4823.20-4823.90

A change to subheading 4823.20 through 4823.90 from any other heading, allowing the internal change within the same heading for floor coverings with a paper or paperboard base, whether or not cut.

Chapter 49

Printed Books, Newspapers, Pictures and Other Products of the Printing Industry; Manuscripts, Typescripts and Plans

4901.10-4911.91

A change to subheading 4901.10 through 4911.91 from any other chapter.

4911.99

A change to subheading 4911.99 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

Section XI

Textiles and Textile Articles (Chapter 50-63)

Chapter 50

Silk

5001.00-5003.00

A change to subheading 5001.00 through 5003.00 from any other chapter.

5004.00-5005.00

A change to subheading 5004.00 through 5005.00 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.10.

5006.00

A change to subheading 5006.00 from any other heading, except from heading 50.04 through 50.05.

5007.10-5007.90

A change to subheading 5007.10 through 5007.90 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.10.

Chapter 51

Wool, Fine or Coarse Animal Hair; Horsehair Yarn and Woven Fabric

5101.11-5105.40

A change to subheading 5101.11 through 5105.40 from any other chapter.

5106.10-5108.20

A change to subheading 5106.10 through 5108.20 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.10.

5109.10-5110.00

A change to subheading 5109.10 through 5110.00 from any other heading, except from heading 51.06 through 51.08, 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.10.

5111.11-5113.00

A change to subheading 5111.11 through 5113.00 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.10.

Chapter 52

Cotton

5201.00-5203.00

A change to subheading 5201.00 through 5203.00 from any other chapter.

5204.11-5207.10

A change to subheading 5204.11 through 5207.10 from any other heading, except from heading 54.02 through 54.06, or 55.03 through 55.10.

5207.90-5212.25

A change to subheading 5207.90 through 5212.25 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.10.

Chapter 53

Other Vegetable Textile Fibers; Paper Yarn and Woven Fabrics of Paper Yarn

5301.10-5305.00

A change to subheading 5301.10 through 5305.00 from any other chapter.

5306.10-5308.90

A change to subheading 5306.10 through 5308.90 from any other heading.

5309.11-5309.29

A change to subheading 5309.11 through 5309.29 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.10.

5310.10-5310.90

A change to subheading 5310.10 through 5310.90 from any other heading, except from heading 52.05 through 52.06, 53.07, 54.02 through 54.06, or 55.03 through 55.10.

5311.00

A change to subheading 5311.00 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.10.

Chapter 54

Man-Made Filaments; Strip and the Like of Man-Made Textile Materials

5401.10-5401.20

A change to subheading 5401.10 through 5401.20 from any other chapter.

5402.11-5407.94

A change to subheading 5402.11 through 5407.94 from any other chapter, except from heading 52.05 through 52.06, or 55.03 through 55.10.

5408.10-5408.34

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 5408.10 through 5408.34 from any other heading, except from heading 52.05 through 52.06, 54.01, 54.02, 54.04, 54.06, or 55.03 through 55.10.

(El Salvador)

A change to subheading 5408.10 through 5408.34 from any other chapter, except from heading 52.05 through 52.06, or 55.03 through 55.10.

Chapter 55

Man-Made Staple Fibers

5501.10-5502.00

A change to subheading 5501.10 through 5502.00 from any other chapter.

5503.11-5504.90

A change to subheading 5503.11 through 5504.90 from any other heading.

5505.10-5505.20

A change to subheading 5505.10 through 5505.20 from any other heading, except from heading 55.03 through 55.04.

5506.10-5507.00

A change to subheading 5506.10 through 5507.00 from any other heading, except from heading 55.03 through 55.05.

5508.10-5509.99

A change to subheading 5508.10 through 5509.99 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.07.

5510.11-5510.90

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 5510.11 through 5510.90 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.05 through 55.07.

(El Salvador)

A change to subheading 5510.11 through 5510.90 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.07.

5511.10-5515.99

A change to subheading 5511.10 through 5515.99 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.11.

5516.11-5516.94

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 5516.11 through 5516.94 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.09 through 55.11.

(El Salvador)

A change to subheading 5516.11 through 5516.94 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.11.

Chapter 56

Wadding, Felt and Nonwovens; Special Yarns; Twine, Cordage, Ropes and Cables and Articles Thereof

5601.21-5609.00

A change to subheading 5601.21 through 5609.00 from any other heading, except from heading 52.04 through 52.07, 54.01 through 54.06, or 55.03 through 55.11.

Chapter 57

Carpets and Other Textile Floor Coverings

5701.10-5705.00

A change to subheading 5701.10 through 5705.00 from any other heading, except from heading 52.04 through 52.07, 54.01 through 54.06, or 55.03 through 55.11.

Chapter 58

Special Woven Fabrics; Tufted Textile Fabrics; Lace; Tapestries; Trimmings; Embroidery

5801.10-5811.00

A change to subheading 5801.10 through 5811.00 from any other heading, except from heading 52.04 through 52.07, 54.01 through 54.06, or 55.03 through 55.11.

Chapter 59

Impregnated, Coated, Covered or Laminated Textile Fabrics; Textile Articles of a Kind Suitable for Industrial Use

5901.10-5911.90

A change to subheading 5901.10 through 5911.90 from any other heading, except from heading 52.04 through 52.07, 54.01 through 54.06, or 55.03 through 55.11.

Chapter 60

Knitted or Crocheted Fabrics

6001.10

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 6001.10 from any other chapter, except from heading 52.05 through 52.06, 54.02, 54.04, 54.06, or 55.08 through 55.11.

(El Salvador)

A change to subheading 6001.10 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.11.

6001.21-6001.29

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 6001.21 through 6001.29 from any other chapter, except from heading 52.05 through 52.06, 54.02, 54.04, 54.06, or 55.08 through 55.11.

(El Salvador)

A change to subheading 6001.21 through 6001.29 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, 55.03 through 55.11, 58.02, or subheading 5804.21 through 5804.29.

6001.91-6001.99

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 6001.91 through 6001.99 from any other chapter, except from heading 52.05 through 52.06, 54.02, 54.04, 54.06, or 55.08 through 55.11.

(El Salvador)

A change to subheading 6001.91 through 6001.99 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, 55.03 through 55.11, or subheading 5804.21 through 5804.29.

6002.40-6006.90

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 6002.40 through 6006.90 from any other chapter, except from heading 52.05 through 52.06, 54.02, 54.04, 54.06, or 55.08 through 55.11.

(El Salvador)

A change to subheading 6002.40 through 6006.90 from any other heading, except from heading 52.05 through 52.06, 54.02 through 54.06, or 55.03 through 55.11.

Chapter 61

Articles of Apparel and Clothing Accessories, Knitted or Crocheted

6101.20-6117.90

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 6101.20 through 6117.90 from any other chapter.

(El Salvador)

A change to subheading 6101.20 through 6117.90 from any other chapter, except from heading 52.04 through 52.12, 54.01 through 54.08, 55.03 through 55.16, 58.02, 58.04, or 60.01 through 60.06.

Chapter 62

Articles of Apparel and Clothing Accessories, Not Knitted or Crocheted

6201.11-6217.90

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 6201.11 through 6217.90 from any other chapter.

(El Salvador)

A change to subheading 6201.11 through 6217.90 from any other chapter, except from heading 52.04 through 52.12, 54.01 through 54.08, 55.03 through 55.16, 58.02, 58.04, or 60.01 through 60.06.

Chapter 63

Other Made Up Textile Articles; Sets; Worn Clothing and Worn Textile Articles; Rags

6301.10-6308.00

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 6301.10 through 6308.00 from any other chapter.

(El Salvador)

A change to subheading 6301.10 through 6308.00 from any other chapter, except from heading 52.04 through 52.12, 54.01 through 54.08, 55.03 through 55.16, 58.02, 58.04, or 60.01 through 60.06.

6309.00

(Costa Rica, Honduras, Nicaragua, Panama)

A change to subheading 6309.00 from any other chapter.

(El Salvador)

A change to subheading 6309.00 from any other chapter, except from chapter 61 or 62.

6310.10-6310.90

A change to subheading 6310.10 through 6310.90 from any other heading.

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 64-67)

Chapter 64

Footwear, Gaiters and the Like; Parts of Such Articles

6401.10-6401.99

A change to subheading 6401.10 through 6401.99 from any other heading.

6402.12-6405.90

A change to subheading 6402.12 through 6405.90 from any other heading, except from subheading 6406.10; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

6406.10

A change to subheading 6406.10 from any other chapter; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

6406.20-6406.90

A change to subheading 6406.20 through 6406.90 from any other chapter; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

Chapter 65

Headgear and Parts Thereof

6501.00-6502.00

A change to subheading 6501.00 through 6502.00 from any other chapter.

6504.00-6506.99

A change to subheading 6504.00 through 6506.99 from any other heading.

6507.00

A change to subheading 6507.00 from any other chapter.

Chapter 66

Umbrellas, Sun Umbrellas, Walking-Sticks, Seat-Sticks, Whips, Riding-Crops and Parts Thereof

6601.10-6602.00

A change to subheading 6601.10 through 6602.00 from any other heading.

6603.20-6603.90

A change to subheading 6603.20 through 6603.90 from any other chapter.

Chapter 67

Prepared Feathers and Down and Articles Made of Feathers or of Down; Artificial Flowers; Articles of Human Hair

6701.00-6704.90

A change to subheading 6701.00 through 6704.90 from any other heading.

Section XIII

Articles of Stone, Plaster, Cement, Asbestos, Mica or Similar Materials; Ceramic Products; Glass and Glassware (Chapter 68-70)

Chapter 68

Articles of Stone, Plaster, Cement, Asbestos, Mica or Similar Materials

6801.00-6812.93

A change to subheading 6801.00 through 6812.93 from any other heading.

6812.99-6813.89

A change to subheading 6812.99 through 6813.89 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

6814.10-6815.99

A change to subheading 6814.10 through 6815.99 from any other heading.

Chapter 69

Ceramic Products

6901.00-6914.90

A change to subheading 6901.00 through 6914.90 from any other chapter.

Chapter 70

Glass and Glassware

7001.00-7002.39

A change to subheading 7001.00 through 7002.39 from any other heading.

7003.12-7003.20

A change to subheading 7003.12 through 7003.20 from any other heading, except from heading 70.03 through 70.09.

7003.30

A change to subheading 7003.30 from any other heading.

7004.20-7005.30

A change to subheading 7004.20 through 7005.30 from any other heading, except from heading 70.03 through 70.09.

7006.00

A change to subheading 7006.00 from any other heading.

7007.11-7009.92

A change to subheading 7007.11 through 7009.92 from any other heading, except from heading 70.03 through 70.09.

7010.10-7020.00

A change to subheading 7010.10 through 7020.00 from any other heading.

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)

Chapter 71

Natural or Cultured Pearls, Precious or Semi-Precious Stones, Precious Metals, Metals Clad with Precious Metal, and Articles Thereof; Imitation Jewellery; Coin

7101.10-7105.90

A change to subheading 7101.10 through 7105.90 from any other subheading.

7106.10-7108.12

A change to subheading 7106.10 through 7108.12 from any other heading.

7108.13

A change to subheading 7108.13 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

7108.20-7118.90

A change to subheading 7108.20 through 7118.90 from any other heading.

Section XV

Base Metals and Articles of Base Metal (Chapter 72-83)

Chapter 72

Iron and Steel

7201.10-7211.90

A change to subheading 7201.10 through 7211.90 from any other heading.

7212.10-7212.60

A change to subheading 7212.10 through 7212.60 from any other heading, except from heading 72.10.

7213.10-7213.99

A change to subheading 7213.10 through 7213.99 from any other heading, except from heading 72.14 or 72.15.

7214.10-7214.99

A change to subheading 7214.10 through 7214.99 from any other heading, except from heading 72.13 or 72.15.

7215.10-7215.90

A change to subheading 7215.10 through 7215.90 from any other heading, except from

heading 72.13 or 72.14.

7216.10-7218.10

A change to subheading 7216.10 through 7218.10 from any other heading.

7218.91-7218.99

A change to subheading 7218.91 through 7218.99 from any other subheading.

7219.11-7219.24

A change to subheading 7219.11 through 7219.24 from any other heading.

7219.31-7220.90

A change to subheading 7219.31 through 7220.90 from any other subheading.

7221.00-7229.90

A change to subheading 7221.00 through 7229.90 from any other heading.

Chapter 73

Articles of Iron or Steel

7301.10-7306.90

A change to subheading 7301.10 through 7306.90 from any other chapter.

7307.11-7317.00

A change to subheading 7307.11 through 7317.00 from any other heading.

7318.11-7319.90

A change to subheading 7318.11 through 7319.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

7320.10-7320.20

A change to subheading 7320.10 through 7320.20 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

7320.90

A change to subheading 7320.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

7321.11-7321.90

A change to subheading 7321.11 through 7321.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

7322.11-7322.90

A change to subheading 7322.11 through 7322.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 30 percent under the build-up method; or

(b) 40 percent under the build-down method.

7323.10-7326.20

A change to subheading 7323.10 through 7326.20 from any other heading.

7326.90

A change to subheading 7326.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

Chapter 74

Copper and Articles Thereof

7401.00-7407.29

A change to subheading 7401.00 through 7407.29 from any other heading.

7408.11-7408.29

A change to subheading 7408.11 through 7408.29 from any other heading, except from heading 74.07.

7409.11-7409.90

A change to subheading 7409.11 through 7409.90 from any other heading.

7410.11-7410.22

A change to subheading 7410.11 through 7410.22 from any other heading, except from heading 74.09.

7411.10-7411.29

A change to subheading 7411.10 through 7411.29 from any other heading.

7412.10-7412.20

A change to subheading 7412.10 through 7412.20 from any other heading, except from heading 74.11.

7413.00-7415.39

A change to subheading 7413.00 through 7415.39 from any other heading.

7418.10

A change to subheading 7418.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value

content of not less than 50 percent under the build-down method.

7418.20

A change to subheading 7418.20 from any other heading.

7419.10

A change to subheading 7419.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

7419.91

A change to subheading 7419.91 from any other heading.

7419.99

A change to subheading 7419.99 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

Chapter 75

Nickel and Articles Thereof

7501.10-7508.90

A change to subheading 7501.10 through 7508.90 from any other heading.

Chapter 76

Aluminum and Articles Thereof

7601.10

A change to subheading 7601.10 from any other chapter.

7601.20-7604.29

A change to subheading 7601.20 through 7604.29 from any other heading.

7605.11-7605.29

A change to subheading 7605.11 through 7605.29 from any other heading, except from heading 76.04.

7606.11-7607.11

A change to subheading 7606.11 through 7607.11 from any other heading.

7607.19-7607.20

A change to subheading 7607.19 through 7607.20 from any other subheading.

7608.10-7608.20

A change to subheading 7608.10 through 7608.20 from any other heading.

7609.00

A change to subheading 7609.00 from any other heading, except from heading 76.08.

7610.10-7616.99

A change to subheading 7610.10 through 7616.99 from any other heading.

Chapter 78

Lead and Articles Thereof

7801.10-7806.00

A change to subheading 7801.10 through 7806.00 from any other heading.

Chapter 79

Zinc and Articles Thereof

7901.11-7907.00

A change to subheading 7901.11 through 7907.00 from any other heading.

Chapter 80

Tin and Articles Thereof

8001.10-8001.20

A change to subheading 8001.10 through 8001.20 from any other chapter.

8002.00-8007.00

A change to subheading 8002.00 through 8007.00 from any other heading.

Chapter 81

Other Base Metals; Cermets; Articles Thereof

8101.10-8112.99

A change to subheading 8101.10 through 8112.99 from any other subheading.

8113.00

A change to subheading 8113.00 from any other heading.

Chapter 82

Tools, Implements, Cutlery, Spoons and Forks, of Base Metal; Parts Thereof of Base Metal

8201.10-8202.10

A change to subheading 8201.10 through 8202.10 from any other chapter.

8202.20

A change to subheading 8202.20 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8202.31

A change to subheading 8202.31 from any other chapter.

8202.39

A change to subheading 8202.39 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8202.40-8202.99

A change to subheading 8202.40 through 8202.99 from any other chapter.

8203.10-8204.20

A change to subheading 8203.10 through 8204.20 from any other heading.

8205.10

A change to subheading 8205.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8205.20-8205.51

A change to subheading 8205.20 through 8205.51 from any other heading.

8205.59

A change to subheading 8205.59 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8205.60-8205.70

A change to subheading 8205.60 through 8205.70 from any other heading.

8205.90-8206.00

A change to subheading 8205.90 through 8206.00 from any other subheading, provided that each tool component is originating.

8207.13-8207.20

A change to subheading 8207.13 through 8207.20 from any other heading.

8207.30

A change to subheading 8207.30 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8207.40-8208.90

A change to subheading 8207.40 through 8208.90 from any other heading.

8209.00

A change to subheading 8209.00 from any other chapter.

8210.00-8212.90

A change to subheading 8210.00 through 8212.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8213.00-8214.10

A change to subheading 8213.00 through 8214.10 from any other heading.

8214.20

A change to subheading 8214.20 from any other chapter.

8214.90

A change to subheading 8214.90 from any other heading.

8215.10-8215.20

A change to subheading 8215.10 through 8215.20 from any other chapter.

8215.91-8215.99

A change to subheading 8215.91 through 8215.99 from any other heading.

Chapter 83

Miscellaneous Articles of Base Metal

8301.10

A change to subheading 8301.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8301.20

A change to subheading 8301.20 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8301.30-8302.20

A change to subheading 8301.30 through 8302.20 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8302.30

A change to subheading 8302.30 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8302.41-8302.60

A change to subheading 8302.41 through 8302.60 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8303.00-8305.10

A change to subheading 8303.00 through 8305.10 from any other heading.

8305.20-8305.90

A change to subheading 8305.20 through 8305.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8306.10-8309.10

A change to subheading 8306.10 through 8309.10 from any other heading.

8309.90-8310.00

A change to subheading 8309.90 through 8310.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8311.10-8311.90

A change to subheading 8311.10 through 8311.90 from any other heading.

Section XVI

Machinery and Mechanical Appliances; Electrical Equipment; Parts Thereof; Sound Recorders and Reproducers, and Television Image and Sound Recorders and Reproducers, and Parts and Accessories of Such Articles (Chapter 84-85)

Chapter 84

Nuclear Reactors, Boilers, Machinery and Mechanical Appliances; Parts Thereof

8401.10

A change to subheading 8401.10 from any other subheading.

8401.20

A change to subheading 8401.20 from any other heading.

8401.30

A change to subheading 8401.30 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8401.40

A change to subheading 8401.40 from any other heading.

8402.11-8402.20

A change to subheading 8402.11 through 8402.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8402.90

A change to subheading 8402.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8403.10-8405.90

A change to subheading 8403.10 through 8405.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8406.10

A change to subheading 8406.10 from any other heading.

8406.81-8406.90

A change to subheading 8406.81 through 8406.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8407.10

A change to subheading 8407.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8407.21

A change to subheading 8407.21 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8407.29-8407.34

A change to subheading 8407.29 through 8407.34 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8407.90-8408.10

A change to subheading 8407.90 through 8408.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8408.20-8409.91

A change to subheading 8408.20 through 8409.91 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8409.99

A change to subheading 8409.99 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8410.11-8412.80

A change to subheading 8410.11 through 8412.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8412.90

A change to subheading 8412.90 from any other heading.

8413.11-8413.20

A change to subheading 8413.11 through 8413.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8413.30

A change to subheading 8413.30 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8413.40-8413.82

A change to subheading 8413.40 through 8413.82 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8413.91-8413.92

A change to subheading 8413.91 through 8413.92 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8414.10-8414.40

A change to subheading 8414.10 through 8414.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8414.51

A change to subheading 8414.51 from any other subheading.

8414.59

A change to subheading 8414.59 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8414.60

A change to subheading 8414.60 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8414.80

A change to subheading 8414.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8414.90

A change to subheading 8414.90 from any other heading.

8415.10-8415.83

A change to subheading 8415.10 through 8415.83 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8415.90

A change to subheading 8415.90 from any other heading.

8416.10-8416.30

A change to subheading 8416.10 through 8416.30 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8416.90

A change to subheading 8416.90 from any other heading.

8417.10-8417.80

A change to subheading 8417.10 through 8417.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8417.90

A change to subheading 8417.90 from any other heading.

8418.10-8418.29

A change to subheading 8418.10 through 8418.29 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8418.30-8418.50

A change to subheading 8418.30 through 8418.50 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8418.61

A change to subheading 8418.61 from any other subheading.

8418.69

A change to subheading 8418.69 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8418.91

A change to subheading 8418.91 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8418.99

A change to subheading 8418.99 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8419.11-8419.19

A change to subheading 8419.11 through 8419.19 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8419.20

A change to subheading 8419.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8419.31-8419.32

A change to subheading 8419.31 through 8419.32 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8419.39

A change to subheading 8419.39 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 30 percent under the build-up method; or

(b) 45 percent under the build-down method.

8419.40-8419.89

A change to subheading 8419.40 through 8419.89 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8419.90

A change to subheading 8419.90 from any other heading.

8420.10-8421.12

A change to subheading 8420.10 through 8421.12 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8421.19

A change to subheading 8421.19 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8421.21-8421.22

A change to subheading 8421.21 through 8421.22 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8421.23

A change to subheading 8421.23 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 30 percent under the build-up method; or

(b) 40 percent under the build-down method.

8421.29

A change to subheading 8421.29 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value

content of not less than 50 percent under the build-down method.

8421.31

A change to subheading 8421.31 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 30 percent under the build-up method; or

(b) 40 percent under the build-down method.

8421.39

A change to subheading 8421.39 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8421.91-8421.99

A change to subheading 8421.91 through 8421.99 from any other heading.

8422.11

A change to subheading 8422.11 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8422.19-8422.40

A change to subheading 8422.19 through 8422.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8422.90

A change to subheading 8422.90 from any other heading.

8423.10-8423.30

A change to subheading 8423.10 through 8423.30 from any other subheading.

8423.81-8423.82

A change to subheading 8423.81 through 8423.82 from any other heading.

8423.89

A change to subheading 8423.89 from any other subheading.

8423.90

A change to subheading 8423.90 from any other heading.

8424.10-8424.30

A change to subheading 8424.10 through 8424.30 from any other subheading.

8424.81

A change to subheading 8424.81 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8424.89

A change to subheading 8424.89 from any other subheading.

8424.90

A change to subheading 8424.90 from any other heading.

8425.11-8425.41

A change to subheading 8425.11 through 8425.41 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8425.42-8425.49

A change to subheading 8425.42 through 8425.49 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8426.11-8427.20

A change to subheading 8426.11 through 8427.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8427.90

A change to subheading 8427.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8428.10-8429.59

A change to subheading 8428.10 through 8429.59 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 30 percent under the build-up method; or

(b) 40 percent under the build-down method.

8430.10-8431.49

A change to subheading 8430.10 through 8431.49 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8432.10

A change to subheading 8432.10 from any other subheading, except parts for ploughs from subheading 8432.90.

8432.21-8432.80

A change to subheading 8432.21 through 8432.80 from any other subheading.

8432.90

A change to subheading 8432.90 from any other heading.

8433.11-8433.60

A change to subheading 8433.11 through 8433.60 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8433.90

A change to subheading 8433.90 from any other heading.

8434.10-8434.20

A change to subheading 8434.10 through 8434.20 from any other subheading.

8434.90

A change to subheading 8434.90 from any other heading.

8435.10

A change to subheading 8435.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8435.90

A change to subheading 8435.90 from any other heading.

8436.10-8436.80

A change to subheading 8436.10 through 8436.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8436.91-8436.99

A change to subheading 8436.91 through 8436.99 from any other heading.

8437.10-8437.80

A change to subheading 8437.10 through 8437.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8437.90

A change to subheading 8437.90 from any other heading.

8438.10-8438.80

A change to subheading 8438.10 through 8438.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8438.90

A change to subheading 8438.90 from any other heading.

8439.10-8439.30

A change to subheading 8439.10 through 8439.30 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8439.91-8439.99

A change to subheading 8439.91 through 8439.99 from any other heading.

8440.10

A change to subheading 8440.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8440.90

A change to subheading 8440.90 from any other heading.

8441.10-8441.80

A change to subheading 8441.10 through 8441.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8441.90

A change to subheading 8441.90 from any other heading.

8442.30

A change to subheading 8442.30 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8442.40

A change to subheading 8442.40 from any other heading.

8442.50

A change to subheading 8442.50 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8443.11-8443.19

A change to subheading 8443.11 through 8443.19 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8443.31-8443.32

A change to subheading 8443.31 through 8443.32 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8443.39

A change to subheading 8443.39 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8443.91-8443.99

A change to subheading 8443.91 through 8443.99 from any other heading.

8444.00

A change to subheading 8444.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8445.11-8447.90

A change to subheading 8445.11 through 8447.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8448.11-8448.19

A change to subheading 8448.11 through 8448.19 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8448.20

A change to subheading 8448.20 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8448.31-8449.00

A change to subheading 8448.31 through 8449.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8450.11-8450.19

A change to subheading 8450.11 through 8450.19 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8450.20

A change to subheading 8450.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8450.90

A change to subheading 8450.90 from any other heading.

8451.10

A change to subheading 8451.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8451.21

A change to subheading 8451.21 from any other subheading.

8451.29-8451.80

A change to subheading 8451.29 through 8451.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8451.90

A change to subheading 8451.90 from any other heading.

8452.10-8452.29

A change to subheading 8452.10 through 8452.29 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8452.30

A change to subheading 8452.30 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8452.90

A change to subheading 8452.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8453.10-8453.80

A change to subheading 8453.10 through 8453.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8453.90

A change to subheading 8453.90 from any other heading.

8454.10-8454.30

A change to subheading 8454.10 through 8454.30 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8454.90

A change to subheading 8454.90 from any other heading.

8455.10-8455.22

A change to subheading 8455.10 through 8455.22 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8455.30-8455.90

A change to subheading 8455.30 through 8455.90 from any other heading.

8456.10-8465.99

A change to subheading 8456.10 through 8465.99 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8466.10-8466.94

A change to subheading 8466.10 through 8466.94 from any other heading.

8467.11-8467.89

A change to subheading 8467.11 through 8467.89 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8467.91-8467.99

A change to subheading 8467.91 through 8467.99 from any other heading.

8468.10-8468.80

A change to subheading 8468.10 through 8468.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8468.90

A change to subheading 8468.90 from any other heading.

8469.00

A change to subheading 8469.00 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8470.10-8471.90

A change to subheading 8470.10 through 8471.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8472.10-8472.90

A change to subheading 8472.10 through 8472.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8473.10-8473.50

A change to subheading 8473.10 through 8473.50 from any other heading.

8474.10-8474.80

A change to subheading 8474.10 through 8474.80 from any other subheading.

8474.90

A change to subheading 8474.90 from any other heading.

8475.10-8475.29

A change to subheading 8475.10 through 8475.29 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8475.90

A change to subheading 8475.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8476.21-8476.89

A change to subheading 8476.21 through 8476.89 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value

content of not less than 40 percent under the build-down method.

8476.90

A change to subheading 8476.90 from any other heading.

8477.10-8477.80

A change to subheading 8477.10 through 8477.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8477.90

A change to subheading 8477.90 from any other heading.

8478.10

A change to subheading 8478.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8478.90

A change to subheading 8478.90 from any other heading.

8479.10-8479.60

A change to subheading 8479.10 through 8479.60 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8479.71-8479.79

A change to subheading 8479.71 through 8479.79 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 30 percent under the build-up method; or

(b) 40 percent under the build-down method.

8479.81-8479.82

A change to subheading 8479.81 through 8479.82 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8479.89

A change to subheading 8479.89 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8479.90-8480.79

A change to subheading 8479.90 through 8480.79 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8481.10-8481.40

A change to subheading 8481.10 through 8481.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8481.80

A change to subheading 8481.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8481.90

A change to subheading 8481.90 from any other heading.

8482.10-8482.80

A change to subheading 8482.10 through 8482.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8482.91-8482.99

A change to subheading 8482.91 through 8482.99 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8483.10

A change to subheading 8483.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8483.20-8483.40

A change to subheading 8483.20 through 8483.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8483.50

A change to subheading 8483.50 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8483.60

A change to subheading 8483.60 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8483.90

A change to subheading 8483.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8484.10

A change to subheading 8484.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8484.20

A change to subheading 8484.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8484.90

A change to subheading 8484.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8486.10-8486.40

A change to subheading 8486.10 through 8486.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8486.90

A change to subheading 8486.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8487.10

A change to subheading 8487.10 from any other heading.

8487.90

A change to subheading 8487.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

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

8501.10-8502.40

A change to subheading 8501.10 through 8502.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8503.00

A change to subheading 8503.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8504.10-8504.50

A change to subheading 8504.10 through 8504.50 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8504.90

A change to subheading 8504.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8505.11-8505.90

A change to subheading 8505.11 through 8505.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value

content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8506.10-8506.80

A change to subheading 8506.10 through 8506.80 from any other subheading.

8506.90

A change to subheading 8506.90 from any other heading.

8507.10-8507.80

A change to subheading 8507.10 through 8507.80 from any other subheading.

8507.90

A change to subheading 8507.90 from any other heading.

8508.11

A change to subheading 8508.11 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8508.19-8508.60

A change to subheading 8508.19 through 8508.60 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8508.70

A change to subheading 8508.70 from any other heading.

8509.40-8509.80

A change to subheading 8509.40 through 8509.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8509.90

A change to subheading 8509.90 from any other heading.

8510.10-8510.30

A change to subheading 8510.10 through 8510.30 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value

content of not less than 40 percent under the build-down method.

8510.90

A change to subheading 8510.90 from any other heading.

8511.10-8511.80

A change to subheading 8511.10 through 8511.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8511.90

A change to subheading 8511.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8512.10-8512.20

A change to subheading 8512.10 through 8512.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8512.30-8512.40

A change to subheading 8512.30 through 8512.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8512.90

A change to subheading 8512.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8513.10

A change to subheading 8513.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8513.90

A change to subheading 8513.90 from any other heading.

8514.10-8514.40

A change to subheading 8514.10 through 8514.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8514.90

A change to subheading 8514.90 from any other heading.

8515.11-8515.31

A change to subheading 8515.11 through 8515.31 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8515.39

A change to subheading 8515.39 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8515.80

A change to subheading 8515.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8515.90

A change to subheading 8515.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8516.10-8516.79

A change to subheading 8516.10 through 8516.79 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8516.80

A change to subheading 8516.80 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8516.90

A change to subheading 8516.90 from any other heading.

8517.11

A change to subheading 8517.11 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8517.12

A change to subheading 8517.12 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8517.18

A change to subheading 8517.18 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8517.61

A change to subheading 8517.61 from any other subheading, except for telecommunication apparatus for carrier-current or digital line systems; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8517.62

A change to subheading 8517.62 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8517.69

A change to subheading 8517.69 from any other heading, allowing:

- (a) the total assembly of videophone games from kits or completely knocked down (CKD);
- (b) a change from any other subheading for radio-telegraphy or radio

telephony; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8517.70

A change to subheading 8517.70 from any other heading.

8518.10-8518.50

A change to subheading 8518.10 through 8518.50 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8518.90

A change to subheading 8518.90 from any other heading.

8519.20-8521.90

A change to subheading 8519.20 through 8521.90 from any other subheading, including assembly of total sets from kits or completely knocked down (CKD); or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8522.10

A change to subheading 8522.10 from any other heading.

8522.90-8523.80

A change to subheading 8522.90 through 8523.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8525.50-8526.92

A change to subheading 8525.50 through 8526.92 from any other subheading, including the total assembly of camcorders (including still image), and games from kits or completely knocked down (CKD); or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8527.12-8527.99

A change to subheading 8527.12 through 8527.99 from any other subheading, including assembly of total sets from kits or completely knocked down (CKD); or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8528.41

A change to subheading 8528.41 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8528.49

A change to subheading 8528.49 from any other subheading, including assembly of total sets from kits or completely knocked down (CKD); or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8528.51

A change to subheading 8528.51 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8528.59

A change to subheading 8528.59 from any other subheading, including assembly of total sets from kits or completely knocked down (CKD); or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8528.61

A change to subheading 8528.61 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8528.69-8528.73

A change to subheading 8528.69 through 8528.73 from any other subheading, including assembly of total sets from kits or completely knocked down (CKD); or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8529.10-8529.90

A change to subheading 8529.10 through 8529.90 from any other heading.

8530.10-8530.80

A change to subheading 8530.10 through 8530.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8530.90

A change to subheading 8530.90 from any other heading.

8531.10-8531.80

A change to subheading 8531.10 through 8531.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8531.90

A change to subheading 8531.90 from any other heading.

8532.10

A change to subheading 8532.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8532.21-8532.30

A change to subheading 8532.21 through 8532.30 from any other subheading.

8532.90

A change to subheading 8532.90 from any other heading.

8533.10-8533.29

A change to subheading 8533.10 through 8533.29 from any other subheading.

8533.31-8533.40

A change to subheading 8533.31 through 8533.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8533.90

A change to subheading 8533.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8534.00

A change to subheading 8534.00 from any other heading.

8535.10-8536.10

A change to subheading 8535.10 through 8536.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value

content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8536.20

A change to subheading 8536.20 from any other subheading.

8536.30-8536.41

A change to subheading 8536.30 through 8536.41 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8536.49-8536.61

A change to subheading 8536.49 through 8536.61 from any other subheading.

8536.69-8536.90

A change to subheading 8536.69 through 8536.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8537.10

A change to subheading 8537.10 from any other heading.

8537.20-8538.90

A change to subheading 8537.20 through 8538.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8539.10-8539.41

A change to subheading 8539.10 through 8539.41 from any other subheading.

8539.49

A change to subheading 8539.49 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8539.90

A change to subheading 8539.90 from any other heading.

8540.11-8542.90

A change to subheading 8540.11 through 8542.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8543.10-8543.20

A change to subheading 8543.10 through 8543.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8543.30

A change to subheading 8543.30 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

8543.70

A change to subheading 8543.70 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8543.90

A change to subheading 8543.90 from any other heading.

8544.11-8544.20

A change to subheading 8544.11 through 8544.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8544.30

A change to subheading 8544.30 from any other subheading.

8544.42

A change to subheading 8544.42 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8544.49

A change to subheading 8544.49 from any other subheading.

8544.60-8545.20

A change to subheading 8544.60 through 8545.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8545.90

A change to subheading 8545.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8546.10-8547.90

A change to subheading 8546.10 through 8547.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

8548.10

A change to subheading 8548.10 from any other subheading.

8548.90

A change to subheading 8548.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

Section XVII

Vehicles, Aircraft, Vessels and Associated Transport Equipment (Chapter 86-89)

Chapter 86

Railway or Tramway Locomotives, Rolling-Stock and Parts Thereof; Railway or Tramway Track Fixtures and Fittings and Parts Thereof; Mechanical (Including Electro-Mechanical) Traffic Signalling Equipment of all Kinds

8601.10-8606.99

A change to subheading 8601.10 through 8606.99 from any other heading.

8607.11-8609.00

A change to subheading 8607.11 through 8609.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

Chapter 87

Vehicles Other Than Railway or Tramway Rolling-Stock, and Parts and Accessories Thereof

8701.10-8706.00

A change to subheading 8701.10 through 8706.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8707.10-8707.90

A change to subheading 8707.10 through 8707.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8708.10-8708.99

A change to subheading 8708.10 through 8708.99 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8709.11-8709.90

A change to subheading 8709.11 through 8709.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 30 percent under the build-up method; or

(b) 40 percent under the build-down method.

8710.00

A change to subheading 8710.00 from any other heading.

8711.10-8713.90

A change to subheading 8711.10 through 8713.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 30 percent under the build-up method; or

- (b) 40 percent under the build-down method.

8714.10

A change to subheading 8714.10 from any other chapter; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8714.20-8714.99

A change to subheading 8714.20 through 8714.99 from any other chapter; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8715.00

A change to subheading 8715.00 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

8716.10-8716.20

A change to subheading 8716.10 through 8716.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8716.31-8716.39

A change to subheading 8716.31 through 8716.39 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

8716.40

A change to subheading 8716.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8716.80

A change to subheading 8716.80 from any other subheading.

8716.90

A change to subheading 8716.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

Chapter 88

Aircraft, Spacecraft, and Parts Thereof

8801.00-8803.90

A change to subheading 8801.00 through 8803.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8804.00-8805.10

A change to subheading 8804.00 through 8805.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or
- (b) 40 percent under the build-down method.

8805.21

A change to subheading 8805.21 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8805.29

A change to subheading 8805.29 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 30 percent under the build-up method; or

- (b) 40 percent under the build-down method.

Chapter 89

Ships, Boats and Floating Structures

8901.10-8907.90

A change to subheading 8901.10 through 8907.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

8908.00

A change to subheading 8908.00 from any other heading.

Section XVIII

Optical, Photographic, Cinematographic, Measuring, Checking, Precision, Medical or Surgical Instruments and Apparatus; Clocks and Watches; Musical Instruments; Parts and Accessories Thereof (Chapter 90-92)

Chapter 90

Optical, Photographic, Cinematographic, Measuring, Checking, Precision, Medical or Surgical Instruments and Apparatus; Parts and Accessories Thereof

9001.10

A change to subheading 9001.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

9001.20

A change to subheading 9001.20 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9001.30-9001.50

A change to subheading 9001.30 through 9001.50 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9001.90-9004.10

A change to subheading 9001.90 through 9004.10 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9004.90

A change to subheading 9004.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9005.10-9005.80

A change to subheading 9005.10 through 9005.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9005.90

A change to subheading 9005.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9006.10

A change to subheading 9006.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9006.30

A change to subheading 9006.30 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value

content of not less than 40 percent under the build-down method.

9006.40-9006.69

A change to subheading 9006.40 through 9006.69 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9006.91-9006.99

A change to subheading 9006.91 through 9006.99 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9007.10-9007.20

A change to subheading 9007.10 through 9007.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9007.91-9007.92

A change to subheading 9007.91 through 9007.92 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9008.50

A change to subheading 9008.50 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or

- (b) 45 percent under the build-down method.

9008.90

A change to subheading 9008.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9010.10

A change to subheading 9010.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9010.50-9010.60

A change to subheading 9010.50 through 9010.60 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9010.90

A change to subheading 9010.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9011.10-9011.80

A change to subheading 9011.10 through 9011.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9011.90

A change to subheading 9011.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9012.10

A change to subheading 9012.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9012.90

A change to subheading 9012.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9013.10-9013.80

A change to subheading 9013.10 through 9013.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9013.90

A change to subheading 9013.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9014.10

A change to subheading 9014.10 from any other subheading.

9014.20

A change to subheading 9014.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

9014.80

A change to subheading 9014.80 from any other subheading.

9014.90

A change to subheading 9014.90 from any other heading.

9015.10-9015.80

A change to subheading 9015.10 through 9015.80 from any other subheading.

9015.90

A change to subheading 9015.90 from any other heading.

9016.00

A change to subheading 9016.00 from any other heading.

9017.10

A change to subheading 9017.10 from any other subheading.

9017.20-9017.80

A change to subheading 9017.20 through 9017.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

9017.90

A change to subheading 9017.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

9018.11-9022.90

A change to subheading 9018.11 through 9022.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9023.00

A change to subheading 9023.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9024.10-9024.80

A change to subheading 9024.10 through 9024.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9024.90

A change to subheading 9024.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

9025.11-9025.19

A change to subheading 9025.11 through 9025.19 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9025.80

A change to subheading 9025.80 from any other subheading.

9025.90

A change to subheading 9025.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

9026.10-9026.80

A change to subheading 9026.10 through 9026.80 from any other subheading.

9026.90

A change to subheading 9026.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9027.10

A change to subheading 9027.10 from any other subheading.

9027.20-9027.80

A change to subheading 9027.20 through 9027.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9027.90

A change to subheading 9027.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

9028.10-9028.30

A change to subheading 9028.10 through 9028.30 from any other subheading.

9028.90-9029.20

A change to subheading 9028.90 through 9029.20 from any other heading.

9029.90

A change to subheading 9029.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

9030.10-9030.40

A change to subheading 9030.10 through 9030.40 from any other subheading.

9030.82

A change to subheading 9030.82 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

- (b) 45 percent under the build-down method.

9030.84-9030.89

A change to subheading 9030.84 through 9030.89 from any other subheading.

9030.90

A change to subheading 9030.90 from any other heading.

9031.10-9031.20

A change to subheading 9031.10 through 9031.20 from any other subheading.

9031.41-9031.80

A change to subheading 9031.41 through 9031.80 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9031.90

A change to subheading 9031.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9032.10-9032.20

A change to subheading 9032.10 through 9032.20 from any other subheading.

9032.81

A change to subheading 9032.81 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9032.89

A change to subheading 9032.89 from any other subheading.

9032.90-9033.00

A change to subheading 9032.90 through 9033.00 from any other heading.

Chapter 91
Clocks and Watches and Parts Thereof

9101.11-9109.90

A change to subheading 9101.11 through 9109.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9110.11-9110.90

A change to subheading 9110.11 through 9110.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9111.10-9114.90

A change to subheading 9111.10 through 9114.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

Chapter 92
Musical Instruments; Parts and Accessories of Such Articles

9201.10-9209.99

A change to subheading 9201.10 through 9209.99 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

Section XIX
Arms and Ammunition Parts and Accessories Thereof (Chapter 93)

Chapter 93
Arms and Ammunition; Parts and Accessories Thereof

9301.10-9307.00

A change to subheading 9301.10 through 9307.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

Section XX
Miscellaneous Manufactured Articles (Chapter 94-96)

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

9401.10

A change to subheading 9401.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9401.20

A change to subheading 9401.20 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9401.30-9401.79

A change to subheading 9401.30 through 9401.79 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9401.80

A change to subheading 9401.80 from any other subheading.

9401.90

A change to subheading 9401.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 45 percent under the build-down method.

9402.10-9402.90

A change to subheading 9402.10 through 9402.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9403.10

A change to subheading 9403.10 from any other subheading, except from subheading 9403.20.

9403.20

A change to subheading 9403.20 from any other subheading.

9403.30

A change to subheading 9403.30 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9403.40

A change to subheading 9403.40 from any other heading.

9403.50

A change to subheading 9403.50 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9403.60

A change to subheading 9403.60 from any other heading.

9403.70

A change to subheading 9403.70 from any other subheading.

9403.81-9403.89

A change to subheading 9403.81 through 9403.89 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9403.90

A change to subheading 9403.90 from any other heading.

9404.10-9404.29

A change to subheading 9404.10 through 9404.29 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9404.30-9404.90

A change to subheading 9404.30 through 9404.90 from any other subheading.

9405.10-9405.60

A change to subheading 9405.10 through 9405.60 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9405.91-9405.99

A change to subheading 9405.91 through 9405.99 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9406.00

A change to subheading 9406.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

Chapter 95

Toys, Games and Sports Requisites; Parts and Accessories Thereof

9503.00

A change to subheading 9503.00 from any other heading.

9504.20-9504.40

A change to subheading 9504.20 through 9504.40 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

(a) 35 percent under the build-up method; or

(b) 45 percent under the build-down method.

9504.50-9504.90

A change to subheading 9504.50 through 9504.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9505.10-9505.90

A change to subheading 9505.10 through 9505.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

9506.11-9506.39

A change to subheading 9506.11 through 9506.39 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9506.40

A change to subheading 9506.40 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9506.51-9506.61

A change to subheading 9506.51 through 9506.61 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9506.62

A change to subheading 9506.62 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9506.69-9506.99

A change to subheading 9506.69 through 9506.99 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9507.10-9507.90

A change to subheading 9507.10 through 9507.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9508.10-9508.90

A change to subheading 9508.10 through 9508.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than:

- (a) 35 percent under the build-up method; or
- (b) 45 percent under the build-down method.

Chapter 96

Miscellaneous Manufactured Articles

9601.10-9601.90

A change to subheading 9601.10 through 9601.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9602.00

A change to subheading 9602.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

9603.10

A change to subheading 9603.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9603.21-9604.00

A change to subheading 9603.21 through 9604.00 from any other heading.

9605.00

A change to subheading 9605.00 from any other heading, provided each component item is originating; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9606.10-9606.30

A change to subheading 9606.10 through 9606.30 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9607.11-9607.20

A change to subheading 9607.11 through 9607.20 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9608.10

A change to subheading 9608.10 from any other subheading, except from subheading 9608.60.

9608.20

A change to subheading 9608.20 from any other subheading, except from subheading 9608.60.

9608.30-9608.40

A change to subheading 9608.30 through 9608.40 from any other subheading, except from subheading 9608.60; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9608.50

A change to subheading 9608.50 from any other heading.

9608.60

A change to subheading 9608.60 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9608.91-9609.10

A change to subheading 9608.91 through 9609.10 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9609.20

A change to subheading 9609.20 from any other heading.

9609.90

A change to subheading 9609.90 from any other subheading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9610.00-9612.20

A change to subheading 9610.00 through 9612.20 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9613.10-9613.80

A change to subheading 9613.10 through 9613.80 from any other subheading.

9613.90

A change to subheading 9613.90 from any other heading.

9614.00-9615.90

A change to subheading 9614.00 through 9615.90 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9616.10-9618.00

A change to subheading 9616.10 through 9618.00 from any other heading, including from their respective parts; or

No change in tariff classification is required, provided that there is a regional value content of not less than 50 percent under the build-down method.

9619.00

A change to subheading 9619.00 from any other heading; or

No change in tariff classification is required, provided that there is a regional value content of not less than 40 percent under the build-down method.

Section XXI

Works of Art, Collectors' Pieces, and Antiques (Chapter 97)

Chapter 97 Works of Art, Collectors' Pieces and Antiques

9701.10-9706.00

A change to subheading 9701.10 through 9706.00 from any other heading.

ANNEX 3-B
COMMITTEE ON OUTWARD PROCESSING ZONES ON THE KOREAN
PENINSULA

1. Recognizing Korea's constitutional mandate and security interests, and the Parties' commitment to promoting peace and prosperity on the Korean Peninsula, and the importance of intra-Korean economic cooperation toward that global goal, a Committee on Outward Processing Zones on the Korean Peninsula (hereinafter referred to as the "Committee") is established.
2. The Committee shall be comprised of officials of the Parties. The Committee shall meet within a year after the date of entry into force of this Agreement and at least once a year thereafter, or at any time as mutually agreed.
3. The Committee shall review the conditions on the Korean Peninsula and identify geographic areas that may be designated as outward processing zones. The Committee shall also establish criteria to determine the originating status in the outward processing zones.

ANNEX 3-C
CERTIFICATE OF ORIGIN

**FREE TRADE AGREEMENT BETWEEN THE REPUBLIC OF KOREA AND
THE REPUBLICS OF CENTRAL AMERICA**

1. Exporter's Name and Address: Telephone: Fax (optional): E-Mail:	2. Blanket Period: <div style="text-align: center;">YYYY MM DD YYYY MM DD</div> From: ____/____/____/ To: ____/____/____/				
3. Producer's Name and Address: Telephone: E-Mail:	4. Importer's Name and Address: Telephone: Fax (optional): E-Mail:				
5. Description of Good(s)	6. HS Tariff Classificat ion #	7. Origin Criterion	8. Producer	9. RVC	10. Country of Origin
11. Remarks:					
I certify that: - The information in this document is true and accurate and I assume the responsibility for proving such representations. I understand that I am liable for any false statements or material omissions made on or in connection with this document. - I agree to maintain, and present upon request, documentation necessary to support this Certificate, and to inform, in writing, all persons to whom the Certificate was given of any changes that would affect the accuracy or validity of this Certificate. - The goods originate in the territory of one Party and comply with the origin requirements specified for those goods in the Free Trade Agreement between the Republic of Korea and the Republics of Central America. This Certificate consists of _____ pages, including all attachments.					
12. Authorized signature:			Company:		
Name:			Title:		
<div style="text-align: center;">YYYY MM DD</div> Date: ____/____/____/			Telephone: Fax (optional):		

Instructions for Completing the Certificate of Origin

- Field 1: State the full legal name, address (including city and country), telephone number, fax number (optional), and e-mail address of the exporter.
- Field 2: Complete this Field if the Certificate covers multiple shipments of identical goods as described in Field 5 that are imported into a Party by the same importer for a specified period of up to one year (blanket period). "FROM" is the date upon which the Certificate becomes applicable to the good covered by the blanket Certificate (it may be earlier than the date this Certificate is signed). "TO" is the date upon which the blanket period expires, which shall not be greater than a year from the date of signature. The shipment of a good for which preferential tariff treatment is claimed based on this Certificate must occur between these dates.
- Field 3: If one producer, state the full legal name, address (including city and country), telephone number, and e-mail address of said producer. If more than one producer is included on the Certificate, state "VARIOUS" and attach a list of all producers, including their legal names, addresses (including city and country), telephone numbers, and e-mail addresses cross-referenced to the good(s) described in Field 5. If you wish this information to be confidential, it is acceptable to state "AVAILABLE UPON REQUEST".
- Field 4: State the full legal name, address (including city and country), telephone number, fax number (optional), and e-mail address of the importer.
- Field 5: Provide a full description of each good. The description should contain sufficient detail to relate it to the invoice description and to the Harmonized System (HS) description of the good. If the Certificate covers a single shipment, indicate the invoice number as shown in the commercial invoice. If not known, indicate another unique reference number, such as the shipping order number, purchase order number, or any other number that can be used to identify the goods. However, in the event that the good has been invoiced by a person located outside of the territory of the exporting Party, the inclusion of the previous information shall be optional.
- Field 6: For each good described in Field 5, identify the HS tariff classification to six digits.
- Field 7: For each good described in Field 5, state which criterion (A through D) is applicable (select one). The rules of origin are contained in Chapter 3 (Rules of Origin and Origin Procedures) and Annex 3-A (Product Specific Rules of Origin).

Origin Criteria

- A The good is "wholly obtained or produced entirely" in the territory of one Party, as referred to in Article 3.1 (Originating Goods).
- B The good is produced entirely in the territory of one Party exclusively from originating materials as referred to in Article 3.1 (Originating Goods).
- C The good is produced entirely in the territory of one Party and satisfies the specific rule of origin, set out in Annex 3-A. (Product Specific Rules of Origin), as referred to in Article 3.1 (Originating Goods).
- D The goods subject to Article 3.15 (Outward Processing).
- Field 8: For each good described in Field 5, state "YES" if you are the producer of the good. If you are not the producer of the good, state "NO" followed by (1), (2), or (3), depending on whether this Certificate was based upon: (1) your knowledge of whether the good qualifies as originating; (2) your reliance on the producer's written representation (other than a Certificate of Origin) that the good qualifies as originating; or (3) a completed and signed Certificate for the good, voluntarily provided to the exporter by the producer.
- Field 9: For each good described in Field 5, where the good is subject to a regional value content (RVC) requirement, indicate "BD" if the RVC is calculated according to the build-down method, or "BU" if the RVC is calculated in accordance with the build-up method. (Reference: Article 3.3 (Regional Value Content (RVC))).
- Field 10: Identify the name of the country of origin for all originating goods, for: Korea (KR); Costa Rica (CR); El Salvador (SV); Honduras (HN); Nicaragua (NI); Panama (PA).
- Field 11: This Field may be used when there are additional remarks relating to this Certificate, such as, when the good or goods described in Field 5 have been subject to an advance ruling or a ruling on the classification or value of materials. Indicate the issuing authority, the reference number, and the date of issuance. If Article 3.6 (Accumulation), 3.7 (De Minimis), 3.8 (Fungible Goods or Materials) or 3.9 (Sets) is applied, an indication may be made in this Field. In case the goods are invoiced by a third country, it may be indicated in this Field.
- Field 12: This Field must be completed, signed, and dated by the exporter or the producer. The date must be the date the Certificate was completed and signed.
- Note: The instructions hereon are only used for the purposes of reference to complete the Certificate of Origin, and thus do not have to be reproduced or printed in the overleaf page.