

Australian Government
**Department of Immigration
and Border Protection**

ASSOCIATED DOCUMENT

Title: Appendix 3 (Chapter 84 to Chapter 97) to Instructions and Guidelines (Thailand-Australia Free Trade Agreement)

Date: 15 July 2009

This Associated Document refers to:

Practice Statement: 2009/13 Rules of Origin

Instruction & Guideline: Thailand-Australia Free Trade Agreement

Published date: 15 July 2009

Subject: *Appendix 3 (Chapter 84 to Chapter 97) to Instructions and Guidelines (Thailand- Australia Free Trade Agreement)*

Purpose: *To outline the Product Specific Rules of Origin as they apply under the Thailand-Australia Free Trade Agreement*

Owner: *A/g National Manager Jennifer Reimitz - Trade Services Branch*

Category: *Operational Procedures*

Contact: *Valuation and Origin Section/Trade Services Branch.
Phone (02) 6275 6556*

This document applies to staff in: *All relevant branches and sections*

The electronic version published on the intranet is the current associated document.

THAILAND-AUSTRALIA FREE TRADE AGREEMENT

APPENDIX 1 – PART 3

CHAPTERS 84 TO 97

Tariff classification		Description of products	Product Specific Rule
Column 1	Column 2	Column 3	Column 4
CHAPTER 84		NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF	
8401		Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation.	
	840110	- Nuclear reactors	A change to subheading 840110 from any other subheading.
	840120	- Machinery and apparatus for isotopic separation, and parts thereof	A change to subheading 840120 from any other subheading.
	840130	- Fuel elements (cartridges), non-irradiated	A change to subheading 840130 from any other subheading.
	840140	- Parts of nuclear reactors	A change to subheading 840140 from any other heading.
8402		Steam or other vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam); super-heated water boilers.	
	840211	- Steam or other vapour generating boilers: watertube boilers with a steam production exceeding 45 t per hour	A change to subheading 840211 from any other heading; or A change to subheading 840211 from subheading 840290, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	840212	- Steam or other vapour generating boilers: watertube boilers with a steam production not exceeding 45 t per hour	A change to subheading 840212 from any other subheading, except from subheading 840211.

Tariff classification		Description of products	Product Specific Rule
	840219	- Steam or other vapour generating boilers: other vapour generating boilers, including hybrid boilers	A change to subheading 840219 from any other heading; or A change to subheading 840219 from subheading 8402.90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	840220	- Super-heated water boilers	A change to subheading 840220 from any other subheading.
	840290	- Parts	A change to subheading 840290 from any other heading; or No change in tariff classification provided there is a regional value content of not less than 45 percent.
8403		Central heating boilers other than those of heading 8402.	
	840310	- Boilers	A change to subheading 840310 from any other subheading.
	840390	- Parts	A change to subheading 840390 from any other heading.
8404		Auxiliary plant for use with boilers of heading 8402 or 8403 (for example, economisers, super-heaters, soot removers, gas recoverers); condensers for steam or other vapour power units.	
	840410	- Auxiliary plant for use with boilers of heading 8402 or 8403	A change to subheading 840410 from any other subheading.
	840420	- Condensers for steam or other vapour power units	A change to subheading 840420 from any other heading; or A change to subheading 840420 from subheading 840490, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	840490	- Parts	A change to subheading 840490 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8405		Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers.	
	840510	- Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	A change to subheading 840510 from any other subheading.
	840590	- Parts	A change to subheading 840590 from any other heading.
8406		Steam turbines and other vapour turbines.	
	840610	- Turbines for marine propulsion	A change to subheading 840610 from any other subheading.
	840681	- Other turbines: of an output exceeding 40 MW	A change to subheading 840681 from any other subheading except from subheading 840682.
	840682	- Other turbines: of an output not exceeding 40 MW	A change to subheading 840682 from any other subheading except from subheading 840681.
	840690	- Parts	A change to subheading 840690 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8407		Spark-ignition reciprocating or rotary internal combustion piston engines.	A change to heading 8407 from any other heading.
8408		Compression-ignition internal combustion piston engines (diesel or semi-diesel engines).	A change to heading 8408 from any other heading.
8409		Parts suitable for use solely or principally with the engines of heading 8407 or 8408.	
	840910	- For aircraft engines	A change to subheading 8409.10 from any other heading.

Tariff classification		Description of products	Product Specific Rule
	840991	- Other: suitable for use solely or principally with spark-ignition internal combustion piston engines	A change to subheading 840991 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
	840999	- Other: other	A change to subheading 840999 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
8410		Hydraulic turbines, water wheels, and regulators therefor.	
	841011	- Hydraulic turbines and water wheels: of a power not exceeding 1,000 kW	A change to subheading 841011 from any other subheading, except from subheadings 841011 through 841013.
	841012	- Hydraulic turbines and water wheels: of a power exceeding 1,000 kW but not exceeding 10,000 kW	A change to subheading 841012 from any other subheading, except from subheadings 841011 through 841013.
	841013	- Hydraulic turbines and water wheels: of a power exceeding 10,000 kW	A change to subheading 841013 from any other subheading, except from subheadings 841011 through 841013.
	841090	- Parts, including regulators	A change to subheading 841090 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8411		Turbo-jets, turbo-propellers and other gas turbines.	
	841111	- Turbo-jets: of a thrust not exceeding 25 kN	A change to subheading 841111 from any other subheading, except from subheadings 841111 through 841182.
	841112	- Turbo-jets: of a thrust exceeding 25 kN	A change to subheading 841112 from any other subheading, except from subheadings 841111 through 841182.
	841121	- Turbo-propellers: of a power not exceeding 1,100 kW	A change to subheading 841121 from any other subheading, except from subheadings 841111 through 841182.
	841122	- Turbo-propellers: of a power exceeding 1,100 kW	A change to subheading 841122 from any other subheading, except from subheadings 841111 through 841182.

Tariff classification		Description of products	Product Specific Rule
	841181	- Other gas turbines: of a power not exceeding 5,000 kW	A change to subheading 841181 from any other subheading, except from subheadings 841111 through 841182.
	841182	- Other gas turbines: of a power exceeding 5,000 kW	A change to subheading 841182 from any other subheading, except from subheadings 841111 through 841182.
	841191	- Parts: of turbo-jets or turbo-propellers	A change to subheading 841191 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
	841199	- Parts: other	A change to subheading 841199 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8412		Other engines and motors.	
	841210	- Reaction engines other than turbo-jets	A change to subheading 841210 from any other subheading.
	841221	- Hydraulic power engines and motors: linear acting (cylinders)	A change to subheading 841221 from any other subheading.
	841229	- Hydraulic power engines and motors: other	A change to subheading 841229 from any other subheading.
	841229	- Hydraulic power engines and motors: other	A change to subheading 841229 from any other subheading.
	841231	- Pneumatic power engines and motors: linear acting (cylinders)	A change to subheading 841231 from any other subheading.
	841239	- Pneumatic power engines and motors: other	A change to subheading 841239 from any other subheading.
	841280	- Other	A change to subheading 841280 from any other subheading.
	841290	- Parts	A change to subheading 841290 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.

Tariff classification		Description of products	Product Specific Rule
8413		Pumps for liquids, whether or not fitted with a measuring device; liquid elevators.	
	841311	- Pumps fitted or designed to be fitted with a measuring device: pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	A change to subheading 841311 from any other subheading.
	841319	- Pumps fitted or designed to be fitted with a measuring device: other	A change to subheading 841319 from any other subheading.
	841320	- Hand pumps, other than those of subheading 841311 or 841319	A change to subheading 841320 from any other subheading.
	841330	- Fuel, lubricating or cooling medium pumps for internal combustion piston engines	A change to subheading 841330 from any other subheading.
	841340	- Concrete pumps	A change to subheading 841340 from any other subheading.
	841350	- Other reciprocating positive displacement pumps	A change to subheading 841350 from any other subheading.
	841360	- Other rotary positive displacement pumps	A change to subheading 841360 from any other subheading.
	841370	- Other centrifugal pumps	A change to subheading 841370 from any other subheading.
	841381	- Other pumps; liquid elevators: pumps	A change to subheading 841381 from any other subheading.
	841382	- Other pumps; liquid elevators: liquid elevators	A change to subheading 841382 from any other subheading.
	841391	- Parts: of pumps	A change to subheading 841391 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
	841392	- Parts: of liquid elevators	A change to subheading 841392 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.

Tariff classification		Description of products	Product Specific Rule
8414		Air or vacuum pumps, air or other gas compressors and fans; ventilating or recycling hoods incorporating a fan, whether or not fitted with filters.	
	841410	- Vacuum pumps	A change to subheading 841410 from any other subheading.
	841420	- Hand- or foot-operated air pumps	A change to subheading 841420 from any other subheading.
	841430	- Compressors of a kind used in refrigerating equipment	A change to subheading 841430 from any other subheading.
	841440	- Air compressors mounted on a wheeled chassis for towing	A change to subheading 841440 from any other subheading.
	841451	- Fans: table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	A change to subheading 841451 from any other subheading.
	841459	- Fans: other	A change to subheading 841459 from any other subheading.
	841460	- Hoods having a maximum horizontal side not exceeding 120 cm	A change to subheading 841460 from any other subheading.
	841480	- Other	A change to subheading 841480 from any other subheading.
	841490	- Parts	A change to subheading 841490 from any other subheading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
8415		Air conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated.	
	841510	- Window or wall types, self-contained or "split-system"	A change to subheading 841510 from any other subheading.
	841520	- Of a kind used for persons, in motor vehicles	A change to subheading 841520 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	841581	- Other: incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	A change to subheading 841481 from any other subheading.
	841582	- Other: other, incorporating a refrigerating unit	A change to subheading 841482 from any other subheading.
	841583	- Other: not incorporating a refrigerating unit	A change to subheading 841483 from any other subheading.
	841590	- Parts	A change to subheading 841590 from any other subheading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8416		Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances.	
	841610	- Furnace burners for liquid fuel	A change to subheading 841610 from any other subheading.
	841620	- Other furnace burners, including combination burners	A change to subheading 841620 from any other subheading.
	841630	- Mechanical stokers including their mechanical grates, mechanical ash dischargers and similar appliances	A change to subheading 841630 from any other subheading.
	841690	- Parts	A change to subheading 841690 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8417		Industrial or laboratory furnaces and ovens, including incinerators, non-electric.	
	841710	- Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	A change to subheading 841710 from any other subheading.
	841720	- Bakery ovens, including biscuit ovens	A change to subheading 841720 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	841780	- Other	A change to subheading 841780 from any other subheading.
	841790	- Parts	A change to subheading 841790 from any other heading.
8418		Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.	
	841810	- Combined refrigerator-freezers, fitted with separate external doors	A change to subheading 841810 from any other subheading.
	841821	- Refrigerators, household type: compression-type	A change to subheading 841821 from any other subheading.
	841822	- Refrigerators, household type: absorption-type, electrical	A change to subheading 841822 from any other subheading.
	841829	- Refrigerators, household type: other	A change to subheading 841829 from any other subheading.
	841830	- Freezers of the chest type, not exceeding 800 L capacity	A change to subheading 841830 from any other subheading.
	841840	- Freezers of the upright type, not exceeding 900 L capacity	A change to subheading 841840 from any other subheading.
	841850	- Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture	A change to subheading 841850 from any other subheading.
	841861	- Other refrigerating or freezing equipment; heat pumps: compression type units whose condensers are heat exchangers	A change to subheading 841861 from any other subheading.
	841869	- Other refrigerating or freezing equipment; heat pumps: other	A change to subheading 841869 from any other subheading.
	841891	- Parts: furniture designed to receive refrigerating or freezing equipment	A change to subheading 841891 from any other subheading.
	841899	- Parts: other	A change to subheading 841899 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8419		Machinery, plant or laboratory equipment, whether or not electrically heated (excluding furnaces, ovens and other equipment of heading 8514), for the treatment of materials by a process involving a change of temperature such as heating, cooking, roasting, distilling, rectifying, sterilising, pasteurising, steaming, drying, evaporating, vaporising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric.	
	841911	- Instantaneous or storage water heaters, non-electric: instantaneous gas water heaters	A change to subheading 841911 from any other subheading.
	841919	- Instantaneous or storage water heaters, non-electric: other	A change to subheading 841919 from any other subheading.
	841920	- Medical, surgical or laboratory sterilisers	A change to subheading 841920 from any other subheading.
	841931	- Dryers: for agricultural products	A change to subheading 841931 from any other subheading.
	841932	- Dryers: for wood, paper pulp, paper or paperboard	A change to subheading 841932 from any other subheading.
	841939	- Dryers: other	A change to subheading 841939 from any other subheading.
	841940	- Distilling or rectifying plant	A change to subheading 841940 from any other subheading.
	841950	- Heat exchange units	A change to subheading 841950 from any other subheading.
	841960	- Machinery for liquefying air or other gases	A change to subheading 841960 from any other subheading.
	841981	- Other machinery, plant and equipment: for making hot drinks or for cooking or heating food	A change to subheading 841981 from any other subheading.
	841989	- Other machinery, plant and equipment: other	A change to subheading 841989 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	841990	- Parts	A change to subheading 841990 from any other heading, except from heading 7303 through 7306 or 8501; or A regional value content not less than 40 percent, whether or not there is a change in tariff classification.
8420		Calendering or other rolling machines, other than for metals or glass, and cylinders therefor.	
	842010	- Calendering or other rolling machines	A change to subheading 842010 from any other subheading.
	842091	- Parts: cylinders	A change to subheading 842091 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
	842099	- Parts: other	A change to subheading 842099 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8421		Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus for liquids or gases.	
	842111	- Centrifuges, including centrifugal dryers: cream separators	A change to subheading 842111 from any other subheading.
	842112	- Centrifuges, including centrifugal dryers: clothes-dryers	A change to subheading 842112 from any other subheading.
	842119	- Centrifuges, including centrifugal dryers: other	A change to subheading 842119 from any other subheading.
	842121	- Filtering or purifying machinery and apparatus for liquids: for filtering or purifying water	A change to subheading 842121 from any other subheading.
	842122	- Filtering or purifying machinery and apparatus for liquids: for filtering or purifying beverages other than water	A change to subheading 842122 from any other subheading.
	842123	- Filtering or purifying machinery and apparatus for liquids: oil or petrol-filters for internal combustion engines	A change to subheading 842123 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	842129	- Filtering or purifying machinery and apparatus for liquids: other	A change to subheading 842129 from any other subheading.
	842131	- Filtering or purifying machinery and apparatus for gases: intake air filters for internal combustion engines	A change to subheading 842131 from any other subheading.
	842139	- Filtering or purifying machinery and apparatus for gases: other	A change to subheading 842139 from any other subheading.
	842191	- Parts: of centrifuges, including centrifugal dryers	A change to subheading 842191 from any other subheading.
	842199	- Parts: other	A change to subheading 842199 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
8422		Dish washing machines; machinery for cleaning or drying bottles or other containers; machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; other packing or wrapping machinery (including heat-shrink wrapping machinery); machinery for aerating beverage.	
	842211	- Dish washing machines: of the household type	A change to subheading 842211 from any other subheading.
	842219	- Dish washing machines: other	A change to subheading 842219 from any other subheading.
	842220	- Machinery for cleaning or drying bottles or other containers	A change to subheading 842220 from any other subheading.
	842230	- Machinery for filling, closing, sealing or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages	A change to subheading 842230 from any other subheading.
	842240	- Other packing or wrapping machinery (including heat-shrink wrapping machinery)	A change to subheading 842240 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	842290	- Parts	A change to subheading 842290 from any other heading.
8423		Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight operated counting or checking machines; weighing machine weights of all kinds.	
	842310	- Personal weighing machines, including baby scales; household scales	A change to subheading 842310 from any other subheading.
	842320	- Scales for continuous weighing of goods on conveyors	A change to subheading 842320 from any other subheading.
	842330	- Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	A change to subheading 842330 from any other subheading.
	842381	- Other weighing machinery: having a maximum weighing capacity not exceeding 30 kg	A change to subheading 842381 from any other subheading.
	842382	- Other weighing machinery: having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg	A change to subheading 842382 from any other subheading.
	842389	- Other weighing machinery: other	A change to subheading 842389 from any other heading.
	842390	- Weighing machine weights of all kinds; parts of weighing machinery	A change to subheading 842390 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8424		Mechanical appliances (whether or not hand-operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers, whether or not charged; spray guns and similar appliances; steam or sand blasting machines and similar jet projecting machines.	
	842410	- Fire extinguishers, whether or not charged	A change to subheading 842410 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	842420	- Spray guns and similar appliances	A change to subheading 842420 from any other subheading.
	842430	- Steam or sand blasting machines and similar jet projecting machines	A change to subheading 842430 from any other subheading.
	842481	- Other appliances: agricultural or horticultural	A change to subheading 842481 from any other subheading.
	842489	- Other appliances: other	A change to subheading 842489 from any other subheading.
	842490	- Parts	A change to subheading 842490 from any other heading, except from subheading 841440 or subheading 841480.
8425		Pulley tackle and hoists other than skip hoists; winches and capstans; jacks.	
	842511	- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles: powered by electric motor	A change to subheading 842511 from any other subheading.
	842519	- Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles: other	A change to subheading 842519 from any other subheading.
	842520	- Pit-head winding gear; winches specially designed for use underground	A change to subheading 842520 from any other subheading.
	842531	- Other winches; capstans: powered by electric motor	A change to subheading 842531 from any other subheading.
	842539	- Other winches; capstans: other	A change to subheading 842539 from any other subheading.
	842541	- Jacks; hoists of a kind used for raising vehicles: built-in jacking systems of a type used in garages	A change to subheading 842541 from any other subheading.
	842542	- Jacks; hoists of a kind used for raising vehicles: other jacks and hoists, hydraulic	A change to subheading 842542 from any other subheading.
	842549	- Jacks; hoists of a kind used for raising vehicles: other	A change to subheading 842549 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
8426		Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane.	
	842611	- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers: overhead travelling cranes on fixed support	A change to subheading 842611 from any other subheading.
	842612	- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers: mobile lifting frames on tyres and straddle carriers	A change to subheading 842612 from any other subheading.
	842619	- Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers: other	A change to subheading 842619 from any other subheading.
	842620	- Tower cranes	A change to subheading 842620 from any other subheading.
	842630	- Portal or pedestal jib cranes	A change to subheading 842630 from any other subheading.
	842641	- Other machinery, self-propelled: on tyres	A change to subheading 842641 from any other subheading.
	842649	- Other machinery, self-propelled: other	A change to subheading 842649 from any other subheading.
	842691	- Other machinery: designed for mounting on road vehicles	A change to subheading 842691 from any other subheading.
	842699	- Other machinery: other	A change to subheading 842699 from any other subheading.
8427		Fork-lift trucks; other works trucks fitted with lifting or handling equipment.	
	842710	- Self-propelled trucks powered by an electric motor	A change to subheading 842710 from any other subheading.
	842720	- Other self-propelled trucks	A change to subheading 842720 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	842790	- Other trucks	A change to subheading 842790 from any other subheading.
8428		Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics).	
	842810	- Lifts and skip hoists	A change to subheading 842810 from any other subheading.
	842820	- Pneumatic elevators and conveyors	A change to subheading 842820 from any other subheading.
	842831	- Other continuous-action elevators and conveyors, for goods or materials: specially designed for underground use	A change to subheading 842831 from any other subheading.
	842832	- Other continuous-action elevators and conveyors, for goods or materials: other, bucket type	A change to subheading 842832 from any other subheading.
	842833	- Other continuous-action elevators and conveyors, for goods or materials: other, belt type	A change to subheading 842833 from any other subheading.
	842839	- Other continuous-action elevators and conveyors, for goods or materials: other	A change to subheading 842839 from any other subheading.
	842840	- Escalators and moving walkways	A change to subheading 842840 from any other subheading.
	842850	- Mine wagon pushers, locomotive or wagon tracers, wagon tippers and similar railway wagon handling equipment	A change to subheading 842850 from any other subheading.
	842860	- Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	A change to subheading 842860 from any other subheading.
	842890	- Other machinery	A change to subheading 842890 from any other subheading.
8429		Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers.	

Tariff classification		Description of products	Product Specific Rule
	842911	- Bulldozers and angledozers: track laying	A change to subheading 842911 from any other subheading.
	842919	- Bulldozers and angledozers: other	A change to subheading 842919 from any other subheading.
	842920	- Graders and levellers	A change to subheading 842920 from any other subheading.
	842930	- Scrapers	A change to subheading 842930 from any other subheading.
	842940	- Tamping machines and road rollers	A change to subheading 842940 from any other subheading.
	842951	- Mechanical shovels, excavators and shovel loaders: front-end shovel loaders	A change to subheading 842951 from any other subheading.
	842952	- Mechanical shovels, excavators and shovel loaders: machinery with a 360o revolving superstructure	A change to subheading 842952 from any other subheading.
	842959	- Mechanical shovels, excavators and shovel loaders: other	A change to subheading 842959 from any other subheading.
8430		Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers.	
	843010	- Pile-drivers and pile-extractors	A change to subheading 843010 from any other subheading.
	843020	- Snow-ploughs and snow-blowers	A change to subheading 843020 from any other subheading.
	843031	- Coal or rock cutters and tunnelling machinery: self-propelled	A change to subheading 843031 from any other subheading.
	843039	- Coal or rock cutters and tunnelling machinery: other	A change to subheading 843039 from any other subheading.
	843041	- Other boring or sinking machinery: self-propelled	A change to subheading 843041 from any other subheading.
	843049	- Other boring or sinking machinery: other	A change to subheading 843049 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	843050	- Other machinery, self-propelled	A change to subheading 843050 from any other subheading.
	843061	- Other machinery, not self-propelled: tamping or compacting machinery	A change to subheading 843061 from any other subheading.
	843069	- Other machinery, not self-propelled: other	A change to subheading 843069 from any other subheading.
8431		Parts suitable for use solely or principally with the machinery of headings 8425 to 8430.	A change to heading 8431 from any other heading.
8432		Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers.	
	843210	- Ploughs	A change to subheading 843210 from any other subheading.
	843221	- Harrows, scarifiers, cultivators, weeders and hoes: disc harrows	A change to subheading 843221 from any other subheading.
	843229	- Harrows, scarifiers, cultivators, weeders and hoes: other	A change to subheading 843229 from any other subheading.
	843230	- Seeders, planters and transplanters	A change to subheading 843230 from any other subheading.
	843240	- Manure spreaders and fertiliser distributors	A change to subheading 843240 from any other subheading.
	843280	- Other machinery	A change to subheading 843280 from any other subheading.
	843290	- Parts	A change to subheading 843290 from any other heading.
8433		Harvesting or threshing machinery, including straw or fodder balers; grass or hay mowers; machines for cleaning, sorting or grading eggs, fruit or other agricultural produce, other than machinery of heading 8437.	
	843311	- Mowers for lawns, parks or sports-grounds: powered, with the cutting device rotating in a horizontal plane	A change to subheading 843311 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	843319	- Mowers for lawns, parks or sports-grounds: other	A change to subheading 843319 from any other subheading.
	843320	- Other mowers, including cutter bars for tractor mounting	A change to subheading 843320 from any other subheading.
	843330	- Other haymaking machinery	A change to subheading 843330 from any other subheading.
	843340	- Straw or fodder balers, including pick-up balers	A change to subheading 843340 from any other subheading.
	843351	- Other harvesting machinery; threshing machinery: combine harvester-threshers	A change to subheading 843351 from any other subheading.
	843352	- Other harvesting machinery; threshing machinery: other threshing machinery	A change to subheading 843352 from any other subheading.
	843353	- Other harvesting machinery; threshing machinery: root or tuber harvesting machines	A change to subheading 843353 from any other subheading.
	843359	- Other harvesting machinery; threshing machinery: other	A change to subheading 843359 from any other subheading.
	843360	- Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	A change to subheading 843360 from any other subheading.
	843390	- Parts	A change to subheading 843390 from any other heading.
8434		Milking machines and dairy machinery.	
	843410	- Milking machines	A change to subheading 843410 from any other subheading.
	843420	- Dairy machinery	A change to subheading 843420 from any other subheading.
	843353	- Other harvesting machinery; threshing machinery: root or tuber harvesting machines	A change to subheading 843353 from any other subheading.
	843490	- Parts	A change to subheading 843490 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8435		Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages.	
	843510	- Machinery	A change to subheading 843510 from any other subheading.
	843590	- Parts	A change to subheading 843590 from any other heading.
8436		Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders.	
	843610	- Machinery for preparing animal feeding stuffs	A change to subheading 843610 from any other subheading.
	843621	- Poultry-keeping machinery; poultry incubators and brooders: poultry incubators and brooders	A change to subheading 843621 from any other subheading.
	843629	- Poultry-keeping machinery; poultry incubators and brooders: other	A change to subheading 843629 from any other subheading.
	843680	- Other machinery	A change to subheading 843680 from any other subheading.
	843691	- Parts: of poultry-keeping machinery or poultry incubators and brooders	A change to subheading 843691 from any other heading.
	843699	- Parts: other	A change to subheading 843699 from any other heading.
8437		Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery.	
	843710	- Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	A change to subheading 843710 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	843780	- Other machinery	A change to subheading 843780 from any other subheading.
	843790	- Parts	A change to subheading 843790 from any other heading.
8438		Machinery, not specified or included elsewhere in this Chapter, for the industrial preparation or manufacture of food or drink, other than machinery for the extraction or preparation of animal or fixed vegetable fats or oils.	
	843810	- Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products	A change to subheading 843810 from any other subheading.
	843820	- Machinery for the manufacture of confectionery, cocoa or chocolate	A change to subheading 843820 from any other subheading.
	843830	- Machinery for sugar manufacture	A change to subheading 843830 from any other subheading.
	843840	- Brewery machinery	A change to subheading 843840 from any other subheading.
	843850	- Machinery for the preparation of meat or poultry	A change to subheading 843850 from any other subheading.
	843860	- Machinery for the preparation of fruits, nuts or vegetables	A change to subheading 843860 from any other subheading.
	843880	- Other machinery	A change to subheading 843880 from any other subheading.
	843890	- Parts	A change to subheading 843890 from any other heading.
8439		Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard.	
	843910	- Machinery for making pulp of fibrous cellulosic material	A change to subheading 843910 from any other subheading.
	843920	- Machinery for making paper or paperboard	A change to subheading 843920 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	843930	- Machinery for finishing paper or paperboard	A change to subheading 843930 from any other subheading.
	843991	- Parts: of machinery for making pulp of fibrous cellulosic material	A change to subheading 843991 from any other heading.
	843999	- Parts: other	A change to subheading 843999 from any other heading.
8440		Book-binding machinery, including book-sewing machines.	
	844010	- Machinery	A change to subheading 844010 from any other subheading.
	844090	- Parts	A change to subheading 844090 from any other heading.
8441		Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds.	
	844110	- Cutting machines	A change to subheading 844110 from any other subheading.
	844120	- Machines for making bags, sacks or envelopes	A change to subheading 844120 from any other subheading.
	844130	- Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	A change to subheading 844130 from any other subheading.
	844140	- Machines for moulding articles in paper pulp, paper or paperboard	A change to subheading 844140 from any other subheading.
	844180	- Other machinery	A change to subheading 844180 from any other subheading.
	844190	- Parts	A change to subheading 844190 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8442		Machinery, apparatus and equipment (other than the machine-tools of headings 8456 to 8465), for type-founding or type-setting, for preparing or making printing blocks, plates, cylinders or other printing components; printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished).	
	844210	- Phototype-setting and composing machines	A change to subheading 844210 from any other subheading except from subheadings 844210 through 844230.
	844220	- Machinery, apparatus and equipment for type-setting or composing by other processes, with or without founding device	A change to subheading 844220 from any other subheading except from subheadings 844210 through 844230.
	844230	- Other machinery, apparatus and equipment	A change to subheading 844230 from any other subheading except from subheadings 844210 through 844230.
	844240	- Parts of the foregoing machinery, apparatus or equipment	A change to subheading 844240 from any other heading.
	844250	- Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	A change to subheading 844250 from any other heading.
8443		Printing machinery used for printing by means of the printing type, blocks, plates, cylinders and other printing components of heading 8442; ink-jet printing machines, other than those of heading 8471; machines for uses ancillary to printing.	

Tariff classification		Description of products	Product Specific Rule
	844311	- Offset printing machinery: reel fed	<p>A change to subheading 844311 from any other subheading, except from subheadings 844311 through 844360; or</p> <p>A change to subheading 844311 from subheading 844360, provided there is a regional value content of not less than 45 percent, whether or not there is also a change from any other subheading except from subheadings 844311 through 844359.</p>
	844312	- Offset printing machinery: sheet fed, office type (sheet size not exceeding 22 x 36 cm)	<p>A change to subheading 844312 from any other subheading, except from subheadings 844311 through 844360; or</p> <p>A change to subheading 844312 from subheading 844360, provided there is a regional value content of not less than 45 percent, whether or not there is also a change from any other subheading except from subheadings 844311 through 844359.</p>
	844319	- Offset printing machinery: other	<p>A change to subheading 844319 from any other subheading, except from subheadings 844311 through 844360; or</p> <p>A change to subheading 844319 from subheading 844360, provided there is a regional value content of not less than 45 percent, whether or not there is also a change from any other subheading except from subheadings 844311 through 844359.</p>
	844321	- Letterpress printing machinery, excluding flexographic printing: reel fed	<p>A change to subheading 844321 from any other subheading, except from subheadings 844311 through 844360; or</p> <p>A change to subheading 844321 from subheading 844360, provided there is a regional value content of not less than 45 percent, whether or not there is also a change from any other subheading except from subheadings 844311 through 844359.</p>
	844329	- Letterpress printing machinery, excluding flexographic printing: other	<p>A change to subheading 844329 from any other subheading, except from subheadings 844311 through 844360; or</p> <p>A change to subheading 844329 from subheading 844360, provided there is a regional value content of not less than 45 percent, whether or not there is also a change from any other subheading except from subheadings 844311 through 844359.</p>

Tariff classification		Description of products	Product Specific Rule
	844330	- Flexographic printing machinery	<p>A change to subheading 844330 from any other subheading, except from subheadings 844311 through 844360; or</p> <p>A change to subheading 844330 from subheading 844360, provided there is a regional value content of not less than 45 percent, whether or not there is also a change from any other subheading except from subheadings 844311 through 844359.</p>
	844340	- Gravure printing machinery	<p>A change to subheading 844340 from any other subheading, except from subheadings 844311 through 844360; or</p> <p>A change to subheading 844340 from subheading 844360, provided there is a regional value content of not less than 45 percent, whether or not there is also a change from any other subheading except from subheadings 844311 through 844359.</p>
	844351	- Other printing machinery: ink-jet printing machines	<p>A change to subheading 844351 from any other subheading, except from subheadings 844311 through 844360; or</p> <p>A change to subheading 844351 from subheading 844360, provided there is a regional value content of not less than 45 percent, whether or not there is also a change from any other subheading except from subheadings 844311 through 844359.</p>
	844359	- Other printing machinery: other	<p>A change to subheading 844359 from any other subheading, except from subheadings 844311 through 844360; or</p> <p>A change to subheading 844359 from subheading 844360, provided there is a regional value content of not less than 45 percent, whether or not there is also a change from any other subheading except from subheadings 844311 through 844359.</p>
	844360	- Machines for uses ancillary to printing	A change to subheading 844360 from any other subheading, except from subheadings 844311 through 844360.
	844390	- Parts	<p>A change to subheading 844390 from any other heading; or</p> <p>A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.</p>
8444		Machines for extruding, drawing, texturing or cutting man-made textile materials.	A change to heading 8444 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8445		Machines for preparing textile fibres; spinning, doubling or twisting machines and other machinery for producing textile yarns; textile reeling or winding (including weft-winding) machines and machines for preparing textile yarns for use on the machines of heading 8446 or 8447.	A change to heading 8445 from any other heading, except from heading 8445 through 8447.
8446		Weaving machines (looms).	A change to heading 8446 from any other heading, except from heading 8445 through 8447.
8447		Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting.	A change to subheading 8447 from any other heading, except from heading 8445 through 8447.
8448		Auxiliary machinery for use with machines of heading 8444, 8445, 8446 or 8447 (for example, dobbies, Jacquards, automatic stop motions, shuttle changing mechanisms); parts and accessories suitable for use solely or principally with the machines of this heading or of heading 8444, 8445, 8446 or 8447 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald-frames, hosiery needles).	
	844811	- Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447: dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	A change to subheading 844811 from any other subheading.
	844819	- Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447: Other	A change to subheading 844819 from any other subheading.
	844820	- Parts and accessories of machines of heading 8444 or of their auxiliary machinery	A change to subheading 844820 from any other heading.
	844831	- Parts and accessories of machines of heading 8445 or of their auxiliary machinery: card clothing	A change to subheading 844831 from any other heading.

Tariff classification		Description of products	Product Specific Rule
	844832	- Parts and accessories of machines of heading 8445 or of their auxiliary machinery: of machines for preparing textile fibres, other than card clothing	A change to subheading 844832 from any other heading.
	844833	- Parts and accessories of machines of heading 8445 or of their auxiliary machinery: spindles, spindle flyers, spinning rings and ring travellers	A change to subheading 844833 from any other heading.
	844839	- Parts and accessories of machines of heading 8445 or of their auxiliary machinery: other	A change to subheading 844839 from any other heading.
	844841	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery: shuttles	A change to subheading 844841 from any other heading.
	844842	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery: reeds for looms, healds and heald-frames	A change to subheading 844842 from any other heading.
	844849	- Parts and accessories of weaving machines (looms) or of their auxiliary machinery: other	A change to subheading 844849 from any other heading.
	844851	- Parts and accessories of machines of heading 8447 or of their auxiliary machinery: sinkers, needles and other articles used in forming stitches	A change to subheading 844851 from any other heading.
	844859	- Parts and accessories of machines of heading 8447 or of their auxiliary machinery: other	A change to subheading 844859 from any other heading.
8449		Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.	A change to heading 8444 from any other heading.
8450		Household or laundry-type washing machines, including machines which both wash and dry.	
	845011	- Machines, each of a dry linen capacity not exceeding 10 kg: fully-automatic machines	A change to subheading 845011 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	845012	- Machines, each of a dry linen capacity not exceeding 10 kg: other machines, with built-in centrifugal drier	A change to subheading 845012 from any other subheading.
	845019	- Machines, each of a dry linen capacity not exceeding 10 kg: other	A change to subheading 845019 from any other subheading.
	845020	- Machines, each of a dry linen capacity exceeding 10 kg	A change to subheading 845020 from any other subheading.
	845090	- Parts	A change to subheading 845090 from any other heading.
8451		Machinery (other than machines of heading 8450) for washing, cleaning, wringing, drying, ironing, pressing (including fusing presses), bleaching, dyeing, dressing, finishing, coating or impregnating textile yarns, fabrics or made up textile articles and machines for applying the paste to the base fabric or other support used in the manufacture of floor coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics.	
	845110	- Dry-cleaning machines	A change to subheading 845110 from any other subheading.
	845121	- Drying machines: each of a dry linen capacity not exceeding 10kg	A change to subheading 845121 from any other subheading.
	845129	- Drying machines: other	A change to subheading 845129 from any other subheading.
	845130	- Ironing machines and presses (including fusing presses)	A change to subheading 845130 from any other subheading.
	845140	- Washing, bleaching or dyeing machines	A change to subheading 845140 from any other subheading.
	845150	- Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	A change to subheading 845150 from any other subheading.
	845180	- Other machinery	A change to subheading 845180 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	845190	- Parts	A change to subheading 845190 from any other heading.
8452		Sewing machines, other than book-sewing machines of heading 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles.	
	845210	- Sewing machines of the household type	A change to subheading 845210 from any other subheading, except from subheadings 845210 through 845229.
	845221	- Other sewing machines: automatic units	A change to subheading 845221 from any other subheading, except from subheadings 845210 through 845229.
	845229	- Other sewing machines: other	A change to subheading 845229 from any other subheading, except from subheadings 845210 through 845229.
	845230	- Sewing machine needles	A change to subheading 845230 from any other subheading.
	845240	- Furniture, bases and covers for sewing machines and parts thereof	A change to subheading 845240 from any other subheading.
	845290	- Other parts of sewing machines	A change to subheading 845290 from any other heading.
8453		Machinery for preparing, tanning or working hides, skins or leather or for making or repairing footwear or other articles of hides, skins or leather, other than sewing machines.	
	845310	- Machinery for preparing, tanning or working hides, skins or leather	A change to subheading 845310 from any other subheading.
	845320	- Machinery for making or repairing footwear	A change to subheading 845320 from any other subheading.
	845380	- Other machinery	A change to subheading 845380 from any other subheading.
	845390	- Parts	A change to subheading 845390 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8454		Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries.	
	845410	- Converters	A change to subheading 845410 from any other subheading.
	845420	- Ingot moulds and ladles	A change to subheading 845420 from any other subheading.
	845430	- Casting machines	A change to subheading 845430 from any other subheading.
	845490	- Parts	A change to subheading 845490 from any other heading.
8455		Metal-rolling mills and rolls therefor.	
	845510	- Tube mills	A change to subheading 845510 from any other subheading.
	845521	- Other rolling mills: hot or combination hot and cold	A change to subheading 845521 from any other subheading.
	845522	- Other rolling mills: cold	A change to subheading 845522 from any other subheading.
	845530	- Rolls for rolling mills	A change to subheading 845530 from any other subheading.
	845590	- Other parts	A change to subheading 845590 from any other heading.
8456		Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes.	A change to heading 8456 from any other heading, provided there is a regional value content of not less than 45 percent.
8457		Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal.	A change to heading 8457 from any other heading, provided there is a regional value content of not less than 45 percent.
8458		Lathes (including turning centres) for removing metal.	A change to heading 8458 from any other heading, provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
8459		Machine-tools (including way-type unit head machines) for drilling, boring, milling, threading or tapping by removing metal, other than lathes (including turning centres) of heading 8458.	A change to heading 8459 from any other heading, provided there is a regional value content of not less than 45 percent.
8460		Machine-tools for deburring, sharpening, grinding, honing, lapping, polishing or otherwise finishing metal or cermets by means of grinding stones, abrasives or polishing products, other than gear cutting, gear grinding or gear finishing machines of heading 8461.	A change to heading 8460 from any other heading, provided there is a regional value content of not less than 45 percent.
8461		Machine-tools for planing, shaping, slotting, broaching, gear cutting, gear grinding or gear finishing, sawing, cutting-off and other machine-tools working by removing metal or cermets, not elsewhere specified or included.	A change to heading 8461 from any other heading, provided there is a regional value content of not less than 45 percent.
8462		Machine-tools (including presses) for working metal by forging, hammering or die-stamping; machine-tools (including presses) for working metal by bending, folding, straightening, flattening, shearing, punching or notching; presses for working metal or metal carbides, not specified above.	A change to heading 8462 from any other heading, provided there is a regional value content of not less than 45 percent.
8463		Other machine-tools for working metal or cermets, without removing material.	A change to heading 8463 from any other heading, provided there is a regional value content of not less than 45 percent.
8464		Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold-working glass.	A change to heading 8464 from any other heading.
8465		Machine-tools (including machines for nailing, stapling, glueing or otherwise assembling) for working wood, cork, bone, hard rubber, hard plastics or similar hard materials.	A change to heading 8465 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8466		Parts and accessories suitable for use solely or principally with the machines of headings 8456 to 8465, including work or tool holders, self-opening dieheads, dividing heads and other special attachments for machine-tools; tool holders for any type of tool for working in the hand.	A change to heading 8466 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8467		Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.	
	846711	- Pneumatic: rotary type (including combined rotary-percussion)	A change to subheading 846711 from any other subheading.
	846719	- Pneumatic: other	A change to subheading 846719 from any other subheading.
	846721	- With self-contained electric motor: drills of all kinds	A change to subheading 846721 from any other subheading.
	846722	- With self-contained electric motor: saws	A change to subheading 846721 from any other subheading.
	846729	- With self-contained electric motor: other	A change to subheading 846721 from any other subheading.
	846781	- Other tools: chain saws	A change to subheading 846781 from any other subheading.
	846789	- Other tools: other	A change to subheading 846789 from any other subheading.
	846791	- Parts: of chain saws	A change to subheading 846791 from any other heading, except from heading 8407.
	846792	- Parts: of pneumatic tools	A change to subheading 846792 from any other heading, except from heading 8407.
	846799	- Parts: other	A change to subheading 846799 from any other heading, except from heading 8407.
8468		Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 8515; gas-operated surface tempering machines and appliances.	

Tariff classification		Description of products	Product Specific Rule
	846810	- Hand-held blow pipes	A change to subheading 846810 from any other subheading.
	846820	- Other gas-operated machinery and apparatus	A change to subheading 846820 from any other subheading.
	846880	- Other machinery and apparatus	A change to subheading 846880 from any other subheading.
	846890	- Parts	A change to subheading 846890 from any other heading.
8469		Typewriters other than printers of heading 8471; word-processing machines.	
	846911	- Automatic typewriters and word-processing machines: word-processing machines	A change to subheading 846911 from any other subheading, except from subheading 846912.
	846912	- Automatic typewriters and word-processing machines: automatic typewriters	A change to subheading 846912 from any other subheading, except from subheading 846911.
	846920	- Other typewriters, electric	A change to subheading 846920 from any other subheading except from subheading 846930.
	846930	- Other typewriters, non-electric	A change to subheading 846930 from any other subheading except from subheading 846920.
8470		Calculating machines and pocket-size data recording, reproducing and displaying machines with calculating functions; accounting machines, postage-franking machines, ticket-issuing machines and similar machines, incorporating a calculating device; cash registers.	
	847010	- Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	A change to subheading 847010 from any other subheading.
	847021	- Other electronic calculating machines: incorporating a printing device	A change to subheading 847021 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	847029	- Other electronic calculating machines: other	A change to subheading 847029 from any other subheading.
	847030	- Other calculating machines	A change to subheading 847030 from any other subheading.
	847040	- Accounting machines	A change to subheading 847040 from any other subheading.
	847050	- Cash registers	A change to subheading 847050 from any other subheading.
	847090	- Other	A change to subheading 847090 from any other subheading.
8471		Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not elsewhere specified or included.	
	847110	- Analogue or hybrid automatic data processing machines	A change to subheading 847110 from any other subheading.
	847130	- Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	A change to subheading 847130 from any other subheading.
	847141	- Other digital automatic data processing machines: comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	A change to subheading 847141 from any other subheading.
	847149	- Other digital automatic data processing machines: other, presented in the form of systems	A change to subheading 847149 from any other subheading.
	847150	- Digital processing units other than those of 8471.41.00 or 8471.49.00, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	A change to subheading 847150 from any other subheading.
	847160	- Input or output units, whether or not containing storage units in the same housing	A change to subheading 847160 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	847170	- Storage units	A change to subheading 847170 from any other subheading.
	847180	- Other units of automatic data processing machines	A change to subheading 847180 from any other subheading.
	847190	- Other	A change to subheading 847190 from any other subheading.
8472		Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic banknote dispensers, coin-sorting machines, coin-counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines).	
	847210	- Duplicating machines	A change to subheading 847210 from any other subheading.
	847220	- Addressing machines and address plate embossing machines	A change to subheading 847220 from any other subheading.
	847230	- Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	A change to subheading 847230 from any other subheading.
	847290	- Other	A change to subheading 847290 from any other subheading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
8473		Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with the machines of headings 8469 to 8472.	A change to heading 8473 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.

Tariff classification		Description of products	Product Specific Rule
8474		Machinery for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form; machinery for agglomerating, shaping or moulding solid mineral fuels, ceramic paste, unhardened cements, plastering materials or other mineral products in powder or paste form; machines for forming foundry moulds of sand.	
	847410	- Sorting, screening, separating or washing machines	A change to subheading 847410 from any other subheading except from subheadings 847410 through 847480.
	847420	- Crushing or grinding machines	A change to subheading 847420 from any other subheading except from subheadings 847410 through 847480.
	847431	- Mixing or kneading machines: concrete or mortar mixers	A change to subheading 847431 from any other subheading except from subheadings 847410 through 847480.
	847432	- Mixing or kneading machines: machines for mixing mineral substances with bitumen	A change to subheading 847432 from any other subheading except from subheadings 847410 through 847480.
	847439	- Mixing or kneading machines: other	A change to subheading 847439 from any other subheading except from subheadings 847410 through 847480.
	847480	- Other machinery	A change to subheading 847480 from any other subheading except from subheadings 847410 through 847480.
	847490	- Parts	A change to subheading 847490 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8475		Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware.	
	847510	- Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes	A change to subheading 847510 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	847521	- Machines for manufacturing or hot working glass or glassware: machines for making optical fibres and preforms thereof	A change to subheading 847521 from any other subheading except from subheading 847529.
	847529	- Machines for manufacturing or hot working glass or glassware: other	A change to subheading 847529 from any other subheading except from subheading 847521.
	847590	- Parts	A change to subheading 847590 from any other heading.
8476		Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines.	
	847621	- Automatic beverage-vending machines: incorporating heating or refrigerating devices	A change to subheading 847621 from any other subheading except from subheadings 847621 through 847689.
	847629	- Automatic beverage-vending machines: other	A change to subheading 847629 from any other subheading except from subheadings 847621 through 847689.
	847681	- Other machines: incorporating heating or refrigerating devices	A change to subheading 847681 from any other subheading except from subheadings 847621 through 847689.
	847689	- Other machines: other	A change to subheading 847689 from any other subheading except from subheadings 847621 through 847689.
	847690	- Parts	A change to subheading 847690 from any other heading.
8477		Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter.	A change to heading 8477 from any other heading, provided there is a regional value content of not less than 45 percent.
8478		Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter.	
	847810	- Machinery	A change to subheading 847810 from any other subheading.
	847890	- Parts	A change to subheading 847890 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8479		Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter.	
	847910	- Machinery for public works, building or the like	A change to subheading 847910 from any other subheading.
	847920	- Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	A change to subheading 847920 from any other subheading.
	847930	- Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	A change to subheading 847930 from any other subheading.
	847940	- Rope or cable-making machines	A change to subheading 847940 from any other subheading.
	847950	- Industrial robots, not elsewhere specified or included	A change to subheading 847950 from any other subheading.
	847960	- Evaporative air coolers	A change to subheading 847960 from any other subheading.
	847981	- Other machines and mechanical appliances: for treating metal, including electric wire coil-winders	A change to subheading 847981 from any other subheading.
	847982	- Other machines and mechanical appliances: mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	A change to subheading 847982 from any other subheading.
	847989	- Other machines and mechanical appliances: other	A change to subheading 847989 from any other subheading.
	847990	- Parts	A change to heading 847990 from any other heading.
8480		Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics.	A change to heading 8480 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8481		Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves.	
	848110	- Pressure-reducing valves	A change to subheading 848110 from any other heading; or A change to subheading 848110 from subheading 848190 whether or not there is also a change from another heading, provided there is a regional value content of not less than 40 percent.
	848120	- Valves for oleohydraulic or pneumatic transmissions	A change to subheading 848120 from any other heading; or A change to subheading 848120 from subheading 848190 whether or not there is also a change from another heading, provided there is a regional value content of not less than 40 percent.
	848130	- Check (nonreturn) valves	A change to subheading 848130 from any other heading; or A change to subheading 848130 from subheading 848190 whether or not there is also a change from another heading, provided there is a regional value content of not less than 40 percent.
	848140	- Safety or relief valves	A change to subheading 848140 from any other heading; or A change to subheading 848140 from subheading 848190 whether or not there is also a change from another heading, provided there is a regional value content of not less than 40 percent.
	848180	- Other appliances	A change to subheading 848180 from any other heading; or A change to subheading 848180 from subheading 848190 whether or not there is also a change from another heading, provided there is a regional value content of not less than 40 percent.
	848190	- Parts	A change to subheading 848190 from any other heading.
8482		Ball or roller bearings.	

Tariff classification		Description of products	Product Specific Rule
	848210	- Ball bearings	<p>A change to subheading 848210 from any subheading except from subheadings 848210 through 848280 and except from inner or outer rings or races of subheading 848299; or</p> <p>A change to subheading 848210 from inner or outer rings or races of subheading 848299, whether or not there is also a change from subheading 848210 through 848280, provided there is a regional value content of not less than 45 percent.</p>
	848220	- Tapered roller bearings, including cone and tapered roller assemblies	<p>A change to subheading 84820 from any subheading and except from subheadings 848210 through 848280 except from inner or outer rings or races of subheading 848299; or</p> <p>A change to subheading 848220 from inner or outer rings or races of subheading 848299, whether or not there is also a change from subheading 848210 through 848280, provided there is a regional value content of not less than 45 percent.</p>
	848230	- Spherical roller bearings	<p>A change to subheading 848230 from any subheading except from subheadings 848210 through 848280 and except from inner or outer rings or races of subheading 848299; or</p> <p>A change to subheading 848230 from inner or outer rings or races of subheading 848299, whether or not there is also a change from subheading 848210 through 848280, provided there is a regional value content of not less than 45 percent.</p>
	848240	- Needle roller bearings	<p>A change to subheading 848240 from any subheading except from subheadings 848210 through 848280 and except from inner or outer rings or races of subheading 848299; or</p> <p>A change to subheading 848240 from inner or outer rings or races of subheading 848299, whether or not there is also a change from subheading 848210 through 848280, provided there is a regional value content of not less than 45 percent.</p>

Tariff classification		Description of products	Product Specific Rule
	848250	- Other cylindrical roller bearings	<p>A change to subheading 848250 from any subheading except from subheadings 848210 through 848280 and except from inner or outer rings or races of subheading 848299; or</p> <p>A change to subheading 848250 from inner or outer rings or races of subheading 848299, whether or not there is also a change from subheading 848210 through 848280, provided there is a regional value content of not less than 45 percent.</p>
	848280	- Other, including combined ball/roller bearings	<p>A change to subheading 848280 from any subheading except from subheadings 848210 through 848280 and except from inner or outer rings or races of subheading 848299; or</p> <p>A change to subheading 848280 from inner or outer rings or races of subheading 848299, whether or not there is also a change from subheading 848210 through 848280, provided there is a regional value content of not less than 45 percent.</p>
	848291	- Parts: balls, needles and rollers	A change to subheading 848291 from any other heading.
	848299	- Parts: other	A change to subheading 848299 from any other heading.
8483		Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints).	
	848310	- Transmission shafts (including cam shafts and crank shafts) and cranks	A change to subheading 848310 from any other subheading.
	848320	- Bearing housings, incorporating ball or roller bearings	A change to subheading 848320 from any other subheading, except from subheadings 848210 through 848280.
	848330	- Bearing housings, not incorporating ball or roller bearings; plain shaft bearings	<p>A change to subheading 848330 from any other heading; or</p> <p>A change to subheading 848330 from any other subheading, provided there is a regional value content of not less than 45 percent.</p>

Tariff classification		Description of products	Product Specific Rule
	848340	- Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters	<p>A change to subheading 848340 from any subheading, except from subheadings 848210 through 848280, subheading 848299, subheadings 848310 through 848340, subheading 848360 or subheading 848390; or</p> <p>A change to subheading 848340 from subheadings 848210 through 848280, subheading 848299, subheadings 848310 through 848340, subheading 848360 or subheading 848390, whether or not there is also a change from any other subheading, provided there is a regional value content of not less than 45 percent.</p>
	848350	- Flywheels and pulleys, including pulley blocks	<p>A change to subheading 848350 from any subheading, except from subheadings 848210 through 848280, subheading 848299, subheadings 848310 through 848340, subheading 848360 or subheading 848390; or</p> <p>A change to subheading 848350 from subheadings 848210 through 848280, subheading 848299, subheadings 848310 through 848340, subheading 848360 or subheading 848390, whether or not there is also a change from any other subheading, provided there is a regional value content of not less than 45 percent.</p>
	848360	- Clutches and shaft couplings (including universal joints)	A change to subheading 848360 from any other subheading.
	848390	- Toothed wheels, chain sprockets and other transmission elements presented separately; parts	A change to subheading 848390 from any other heading.
8484		Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.	
	848410	- Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal	A change to subheading 848410 from any other subheading.
	848420	- Mechanical seals	A change to subheading 848420 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	848490	- Other	A change to subheading 848490 from any other subheading.
8485		Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter.	
	848510	- Ships' or boats' propellers and blades therefor	A change to subheading 848510 from any other heading.
	848590	- Other	A change to subheading 848590 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
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		Electric motors and generators (excluding generating sets).	
	850110	- Motors of an output not exceeding 37.5 W	A change to subheading 850110 from any other heading, except from stators and rotors for the goods of heading 8501 or subheading 850300; or A change to subheading 850110 from stators and rotors for the goods of heading 8501 or subheading 850300, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 40 percent.
	850120	- Universal AC/DC motors of an output exceeding 37.5 W	A change to subheading 850120 from any other heading.
	850131	- Other DC motors; DC generators: of an output not exceeding 750 W	A change to subheading 850131 from any other heading.
	850132	- Other DC motors; DC generators: of an output exceeding 750 W but not exceeding 75 kW	A change to subheading 850132 from any other heading.

Tariff classification		Description of products	Product Specific Rule
	850133	- Other DC motors; DC generators: of an output exceeding 75 kW but not exceeding 375 kW	A change to subheading 850133 from any other heading.
	850134	- Other DC motors; DC generators: of an output exceeding 375 kW	A change to subheading 850134 from any other heading.
	850140	- Other AC motors, single-phase	A change to subheading 850140 from any other heading.
	850151	- Other AC motors, multi-phase: of an output not exceeding 750 W	A change to subheading 850151 from any other heading.
	850152	- Other AC motors, multi-phase: of an output exceeding 750 W but not exceeding 75 kW	A change to subheading 850152 from any other heading.
	850153	- Other AC motors, multi-phase: of an output exceeding 75 kW	A change to subheading 850153 from any other heading.
	850161	- AC generators (alternators): of an output not exceeding 75 kVA	A change to subheading 850161 from any other heading.
	850162	- AC generators (alternators): of an output exceeding 75 kVA but not exceeding 375 kVA	A change to subheading 850162 from any other heading.
	850163	- AC generators (alternators): of an output exceeding 375 kVA but not exceeding 750 kVA	A change to subheading 850163 from any other heading.
	850164	- AC generators (alternators): of an output exceeding 750 kVA	A change to subheading 850164 from any other heading.
8502		Electric generating sets and rotary converters.	A change to heading 8502 from any other heading.
8503		Parts suitable for use solely or principally with the machines of heading 8501 or 8502.	A change to heading 8503 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
8504		Electrical transformers, static converters (for example, rectifiers) and inductors.	
	850410	- Ballasts for discharge lamps or tubes	A change to subheading 850410 from any other subheading except from subheadings 850410 through 850450.

Tariff classification		Description of products	Product Specific Rule
	850421	- Liquid dielectric transformers: having a power handling capacity not exceeding 650 kVA	A change to subheading 850421 from any other subheading except from subheadings 850410 through 850450.
	850422	- Liquid dielectric transformers: having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	A change to subheading 850422 from any other subheading except from subheadings 850410 through 850450.
	850423	- Liquid dielectric transformers: having a power handling capacity exceeding 10,000 kVA	A change to subheading 850423 from any other subheading except from subheadings 850410 through 850450.
	850431	- Other transformers: having a power handling capacity not exceeding 1 kVA	A change to subheading 850431 from any other heading; or A change to subheading 850431 from subheading 850490, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 40 percent.
	850432	- Other transformers: having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	A change to subheading 850432 from any subheading except from subheadings 850410 through 850450.
	850433	- Other transformers: having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	A change to subheading 850433 from any subheading except from subheadings 850410 through 850450.
	850434	- Other transformers: having a power handling capacity exceeding 500 kVA	A change to subheading 850434 from any subheading except from subheadings 850410 through 850450.
	850440	- Static converters	A change to subheading 850440 from any subheading except from subheadings 850410 through 850450.
	850450	- Other inductors	A change to subheading 850450 from any subheading except from subheadings 850410 through 850450.
	850490	- Parts	A change to subheading 850490 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.

Tariff classification		Description of products	Product Specific Rule
8505		Electro-magnets; permanent magnets and articles intended to become permanent magnets after magnetisation; electro-magnetic or permanent magnet chucks, clamps and similar holding devices; electro-magnetic couplings, clutches and brakes; electro-magnetic lifting heads.	
	850511	- Permanent magnets and articles intended to become permanent magnets after magnetisation: of metal	A change to subheading 850511 from any other subheading.
	850519	- Permanent magnets and articles intended to become permanent magnets after magnetisation: other	A change to subheading 850519 from any other subheading.
	850520	- Electro-magnetic couplings, clutches and brakes	A change to subheading 850520 from any other subheading.
	850530	- Electro-magnetic lifting heads	A change to subheading 850530 from any other subheading.
	850590	- Other, including parts	A change to subheading 850590 from any other heading.
8506		Primary cells and primary batteries.	
	850610	- Manganese dioxide	A change to subheading 850610 from any other subheading.
	850630	- Mercuric oxide	A change to subheading 850630 from any other subheading.
	850640	- Silver oxide	A change to subheading 850640 from any other subheading.
	850650	- Lithium	A change to subheading 850650 from any other subheading except from subheadings 850650 through 850680.
	850660	- Air-zinc	A change to subheading 850660 from any other subheading except from subheadings 850650 through 850680.
	850680	- Other primary cells and primary batteries	A change to subheading 850680 from any other subheading except from subheadings 850650 through 850680.

Tariff classification		Description of products	Product Specific Rule
	850690	- Parts	A change to subheading 850690 from any other heading.
8507		Electric accumulators, including separators therefor, whether or not rectangular (including square).	
	850710	- Lead-acid, of a kind used for starting piston engines	A change to subheading 850710 from any other subheading.
	850720	- Other lead-acid accumulators	A change to subheading 850720 from any other subheading.
	850730	- Nickel-cadmium	A change to subheading 850730 from any other subheading.
	850740	- Nickel-iron	A change to subheading 850740 from any other subheading.
	850780	- Other accumulators	A change to subheading 850780 from any other subheading.
	850790	- Parts	A change to subheading 850790 from any other heading.
8509		Electro-mechanical domestic appliances, with self-contained electric motor.	
	850910	- Vacuum cleaners, including dry and wet vacuum cleaners	A change to subheading 850910 from any other subheading.
	850920	- Floor polishers	A change to subheading 850920 from any other subheading.
	850930	- Kitchen waste disposers	A change to subheading 850930 from any other subheading.
	850940	- Food grinders and mixers; fruit or vegetable juice extractors	A change to subheading 850940 from any other subheading.
	850980	- Other appliances	A change to subheading 850980 from any other subheading.
	850990	- Parts	A change to subheading 850990 from any other heading.
8510		Shavers, hair clippers and hair-removing appliances, with self-contained electric motor.	

Tariff classification		Description of products	Product Specific Rule
	851010	- Shavers	A change to subheading 851010 from any other subheading.
	851020	- Hair clippers	A change to subheading 851020 from any other subheading.
	851030	- Hair-removing appliances	A change to subheading 851030 from any other subheading.
	851090	- Parts	A change to subheading 851090 from any other heading.
8511		Electrical ignition or starting equipment of a kind used for spark-ignition or compression-ignition internal combustion engines (for example, ignition magnetos, magneto-dynamos, ignition coils, sparking plugs and glow plugs, starter motors); generators (for example, dynamos, alternators) and cut-outs of a kind used in conjunction with such engines.	
	851110	- Sparking plugs	A change to subheading 851110 from any other subheading.
	851120	- Ignition magnetos; magneto-dynamos; magnetic flywheels	A change to subheading 851120 from any other subheading.
	851130	- Distributors; ignition coils	A change to subheading 851130 from any other subheading.
	851140	- Starter motors and dual purpose starter-generators	A change to subheading 851140 from any other subheading.
	851150	- Other generators	A change to subheading 851150 from any other subheading.
	851180	- Other equipment	A change to subheading 851180 from any other subheading.
	851190	- Parts	A change to subheading 851190 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.

Tariff classification		Description of products	Product Specific Rule
8512		Electrical lighting or signalling equipment (excluding articles of heading 8539), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles.	
	851210	- Lighting or visual signalling equipment of a kind used on bicycles	A change to subheading 851210 from any heading; or A change to subheading 851210 from subheading 851290, whether or not there is also a change from any other heading, provided there is also a regional value content of not less than 45 percent.
	851220	- Other lighting or visual signalling equipment	A change to subheading 851220 from any heading; or A change to subheading 851220 from subheading 851290, whether or not there is also a change from any other heading, provided there is also a regional value content of not less than 45 percent.
	851230	- Sound signalling equipment	A change to subheading 851230 from any heading; or A change to subheading 851230 from subheading 851290, whether or not there is also a change from any other heading, provided there is also a regional value content of not less than 40 percent.
	851240	- Windscreen wipers, defrosters and demisters	A change to subheading 851240 from any heading; or A change to subheading 851240 from subheading 851290, whether or not there is also a change from any other heading, provided there is also a regional value content of not less than 45 percent.
	851290	- Parts	A change to subheading 851290 from any other heading.
8513		Portable electric lamps designed to function by their own source of energy (for example, dry batteries, accumulators, magnetos), other than lighting equipment of heading 8512.	

Tariff classification		Description of products	Product Specific Rule
	851310	- Lamps	A change to subheading 851310 from any other heading; or A change to subheading 851310 from subheading 851390, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	851390	- Parts	A change to subheading 851390 from any other heading.
8514		Industrial or laboratory electric furnaces and ovens (including those functioning by induction or dielectric loss); other industrial or laboratory equipment for the heat treatment of materials by induction or dielectric loss.	
	851410	- Resistance heated furnaces and ovens	A change to subheading 851410 from any other subheading.
	851420	- Furnaces and ovens functioning by induction or dielectric loss	A change to subheading 851420 from any other subheading.
	851430	- Other furnaces and ovens	A change to subheading 851430 from any other subheading.
	851440	- Other equipment for the heat treatment of materials by induction or dielectric loss	A change to subheading 851440 from any other subheading.
	851490	- Parts	A change to subheading 851490 from any other heading.
8515		Electric (including electrically heated gas), laser or other light or photon beam, ultrasonic, electron beam, magnetic pulse or plasma arc soldering, brazing or welding machines and apparatus, whether or not capable of cutting; electric machines and apparatus for hot spraying of metals or cermets.	
	851511	- Brazing or soldering machines and apparatus: soldering irons and guns	A change to subheading 851511 from any other subheading.
	851519	- Brazing or soldering machines and apparatus: other	A change to subheading 851519 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	851521	- Machines and apparatus for resistance welding of metal: fully or partly automatic	A change to subheading 851521 from any other subheading.
	851529	- Machines and apparatus for resistance welding of metal: other	A change to subheading 851529 from any other subheading.
	851531	- Machines and apparatus for arc (including plasma arc) welding of metals: fully or partly automatic	A change to subheading 851531 from any other subheading.
	851539	- Machines and apparatus for arc (including plasma arc) welding of metals: other	A change to subheading 851539 from any other subheading.
	851580	- Other machines and apparatus	A change to subheading 851580 from any other subheading.
	851590	- Parts	A change to subheading 851590 from any other heading.
8516		Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electro-thermic hair-dressing apparatus (for example, hair dryers, hair curlers, curling tong heaters) and hand dryers; electric smoothing irons; other electro-thermic appliances of a kind used for domestic purposes; electric heating resistors, other than those of heading 8545.	
	851610	- Electric instantaneous or storage water heaters and immersion heaters	A change to subheading 851610 from any other subheading.
	851621	- Electric space heating apparatus and electric soil heating apparatus: storage heating radiators	A change to subheading 851621 from any other subheading.
	851629	- Electric space heating apparatus and electric soil heating apparatus: other	A change to subheading 851629 from any other subheading.
	851631	- Electro-thermic hair-dressing or hand-drying apparatus: hair dryers	A change to subheading 851631 from any other subheading.
	851632	- Electro-thermic hair-dressing or hand-drying apparatus: other hair-dressing apparatus	A change to subheading 851632 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	851633	- Electro-thermic hair-dressing or hand-drying apparatus: hand-drying apparatus	A change to subheading 851633 from any other subheading.
	851640	- Electric smoothing irons	A change to subheading 851640 from any other subheading.
	851650	- Microwave ovens	A change to subheading 851650 from any other subheading.
	851660	- Other ovens; cookers, cooking plates, boiling rings, grillers and roasters	A change to subheading 851660 from any other subheading.
	851671	- Other electro-thermic appliances: coffee or tea makers	A change to subheading 851671 from any other subheading.
	851672	- Other electro-thermic appliances: toasters	<p>A change to subheading 851672 from any other subheading, except from housings for toasters of subheading 851690 or subheading 903210; or</p> <p>A change to subheading 851672 from housings for toasters of subheading 851690 or subheading 903210, whether or not there is also a change from any other subheading, provided there is a regional value content of not less than 45 percent.</p>
	851679	- Other electro-thermic appliances: other	A change to subheading 851679 from any other subheading.
	851680	- Electric heating resistors	<p>A change to subheading 851680 from any other heading; or</p> <p>A change to subheading 851680 from subheading 851690, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.</p>
	851690	- Parts	<p>A change to subheading 851690 from any other heading; or</p> <p>A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.</p>
8517		Electrical apparatus for line telephony or line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems; videophones.	

Tariff classification		Description of products	Product Specific Rule
	851711	- Telephone sets; videophones: line telephone sets with cordless handsets	A change to subheading 851711 from any other subheading.
	851719	- Telephone sets; videophones: other	A change to subheading 851719 from any other subheading.
	851721	- Facsimile machines and teleprinters: facsimile machines	A change to subheading 851721 from any other subheading.
	851722	- Facsimile machines and teleprinters: teleprinters	A change to subheading 851722 from any other subheading.
	851730	- Telephonic or telegraphic switching apparatus	A change to subheading 851730 from any other subheading.
	851750	- Other apparatus, for carrier-current line systems or for digital line systems	A change to subheading 851750 from any other subheading.
	851780	- Other apparatus	A change to subheading 851780 from any other subheading.
	851790	- Parts	A change to subheading 851790 from any other subheading.
8518		Microphones and stands therefor; loudspeakers, whether or not mounted in their enclosures; headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets.	
	851810	- Microphones and stands therefor	A change to subheading 851810 from any other heading; or A change to subheading 851810 from subheading 851890, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	851821	- Loudspeakers, whether or not mounted in their enclosures: single loudspeakers, mounted in their enclosures	A change to subheading 851821 from any other heading; or A change to subheading 851821 from subheading 851890, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 40 percent.

Tariff classification		Description of products	Product Specific Rule
	851822	- Loudspeakers, whether or not mounted in their enclosures: multiple loudspeakers, mounted in the same enclosure	A change to subheading 851822 from any other heading; or A change to subheading 851822 from subheading 851829 or 851890, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 40 percent.
	851829	- Loudspeakers, whether or not mounted in their enclosures: other	A change to subheading 851829 from any other heading; or A change to subheading 851829 from subheading 851890, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 40 percent.
	851830	- Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers	A change to subheading 851830 from any other heading; or A change to subheading 851830 from subheading 851890, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	851840	- Audio-frequency electric amplifiers	A change to subheading 851840 from any other heading; or A change to subheading 851840 from subheading 851890, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 40 percent.
	851850	- Electric sound amplifier sets	A change to subheading 851850 from any other heading; or A change to subheading 851850 from subheading 851890, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	851890	- Parts	A change to subheading 851890 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8519		Turntables (record-decks), record-players, cassette-players and other sound reproducing apparatus, not incorporating a sound recording device.	

Tariff classification		Description of products	Product Specific Rule
	851910	- Coin- or disc-operated record-players	A change to subheading 851910 from any other subheading.
	851921	- Other record-players: without loudspeaker	A change to subheading 851921 from any other subheading.
	851929	- Other record-players: other	A change to subheading 851929 from any other subheading.
	851931	- Turntables (record-decks): with automatic record changing mechanism	A change to subheading 851931 from any other subheading.
	851939	- Turntables (record-decks): other	A change to subheading 851939 from any other subheading.
	851940	- Transcribing machines	A change to subheading 851940 from any other subheading.
	851992	- Other sound reproducing apparatus: pocket-size cassette-players	A change to subheading 851992 from any other subheading except from subheading 851993.
	851993	- Other sound reproducing apparatus: other, cassette-type	A change to subheading 851993 from any other subheading except from subheading 851992.
	851999	- Other sound reproducing apparatus: other	A change to subheading 851999 from any other subheading.
8520		Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device.	
	852010	- Dictating machines not capable of operating without an external source of power	A change to subheading 852010 from any other subheading.
	852020	- Telephone answering machines	A change to subheading 852020 from any other subheading.
	852032	- Other magnetic tape recorders incorporating sound reproducing apparatus: digital audio type	A change to subheading 852032 from any other subheading except from subheading 852033.
	852033	- Other magnetic tape recorders incorporating sound reproducing apparatus: other, cassette-type	A change to subheading 852033 from any other subheading except from subheading 852032.

Tariff classification		Description of products	Product Specific Rule
	852039	- Other magnetic tape recorders incorporating sound reproducing apparatus: other	A change to subheading 852039 from any other subheading.
	852090	- Other	A change to subheading 852090 from any other subheading.
8521		Video recording or reproducing apparatus, whether or not incorporating a video tuner.	
	852110	- Magnetic tape-type	A change to subheading 852110 from any other subheading.
	852190	- Other	A change to subheading 852190 from any other subheading.
8522		Parts and accessories suitable for use solely or principally with the apparatus of headings 8519 to 8521.	
	852210	- Pick-up cartridges	A change to subheading 852210 from any other heading.
	852290	- Other	A change to subheading 852290 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8523		Prepared unrecorded media for sound recording or similar recording of other phenomena, other than products of Chapter 37.	A change to heading 8523 from any other heading.
8524		Records, tapes and other recorded media for sound or other similarly recorded phenomena, including matrices and masters for the production of records, but excluding products of Chapter 37.	A change to heading 8524 from any other heading.
8525		Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; still image video cameras and other video camera recorders; digital cameras.	

Tariff classification		Description of products	Product Specific Rule
	852510	- Transmission apparatus	A change to subheading 852510 from any other subheading except from subheading 852520.
	852520	- Transmission apparatus incorporating reception apparatus	A change to subheading 852520 from any other subheading except from subheading 852510.
	852530	- Television cameras	A change to subheading 852530 from any other subheading.
	852540	- Still image video cameras and other video camera recorders; digital cameras	A change to subheading 852540 from any other subheading.
8526		Radar apparatus, radio navigational aid apparatus and radio remote control apparatus.	
	852610	- Radar apparatus	A change to subheading 852610 from any other subheading.
	852691	- Other: radio navigational aid apparatus	A change to subheading 852691 from any other subheading.
	852692	- Other: radio remote control apparatus	A change to subheading 852692 from any other subheading.
8527		Reception apparatus for radio-telephony, radio-telegraphy or radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock.	
	852712	- Radio-broadcast receivers capable of operating without an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy: pocket-size radio cassette-players	A change to subheading 852712 from any other subheading.
	852713	- Radio-broadcast receivers capable of operating without an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy: other apparatus combined with sound recording or reproducing apparatus	A change to subheading 852713 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	852719	- Radio-broadcast receivers capable of operating without an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy: other	A change to subheading 852719 from any other subheading.
	852721	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles, including apparatus capable of receiving also radio-telephony or radio-telegraphy: combined with sound recording or reproducing apparatus	A change to subheading 852721 from any other subheading.
	852729	- Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles, including apparatus capable of receiving also radio-telephony or radio-telegraphy: other	A change to subheading 852729 from any other subheading.
	852731	- Other radio-broadcast receivers, including apparatus capable of receiving also radio-telephony or radio-telegraphy: combined with sound recording or reproducing apparatus	A change to subheading 852731 from any other subheading.
	852732	- Other radio-broadcast receivers, including apparatus capable of receiving also radio-telephony or radio-telegraphy: not combined with sound recording or reproducing apparatus but combined with a clock	A change to subheading 852732 from any other subheading.
	852739	- Other radio-broadcast receivers, including apparatus capable of receiving also radio-telephony or radio-telegraphy: other	A change to subheading 852739 from any other subheading.
	852790	- Other apparatus	A change to subheading 852790 from any other subheading.
8528		Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus; video monitors and video projectors.	

Tariff classification		Description of products	Product Specific Rule
	852812	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: colour	A change to subheading 852812 from any other subheading, except from subheading 701120, 854011 or 854091.
	852813	- Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus: black and white or other monochrome	A change to subheading 852813 from any other subheading.
	852821	- Video monitors: colour	A change to subheading 852821 from any other subheading, except from subheading 701120, 854011 or 854091.
	852822	- Video monitors: black and white or other monochrome	A change to subheading 852822 from any other subheading.
	852830	- Video projectors	A change to subheading 852830 from any other subheading.
8529		Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528.	
	852910	- Aerials and aerial reflectors of all kinds; parts suitable for use therewith	A change to subheading 852910 from any other heading.
	852990	- Other	A change to subheading 852990 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
8530		Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 8608).	
	853010	- Equipment for railways or tramways	A change to subheading 853010 from any other subheading.
	853080	- Other equipment	A change to subheading 853080 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	853090	- Parts	A change to subheading 853090 from any other heading.
8531		Electric sound or visual signalling apparatus (for example, bells, sirens, indicator panels, burglar or fire alarms), other than those of heading 8512 or 8530.	
	853110	- Burglar or fire alarms and similar apparatus	A change to subheading 853110 from any other subheading.
	853120	- Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	A change to subheading 853120 from any other subheading.
	853180	- Other apparatus	A change to subheading 853180 from any other subheading.
	853190	- Parts	A change to subheading 853190 from any other heading.
8532		Electrical capacitors, fixed, variable or adjustable (pre-set).	
	853210	- Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	A change to subheading 853210 from any other subheading.
	853221	- Other fixed capacitors: tantalum	A change to subheading 853221 from any other subheading.
	853222	- Other fixed capacitors: aluminium electrolytic	A change to subheading 853222 from any other subheading.
	853223	- Other fixed capacitors: ceramic dielectric, single layer	A change to subheading 853223 from any other subheading.
	853224	- Other fixed capacitors: ceramic dielectric, multilayer	A change to subheading 853224 from any other subheading.
	853225	- Other fixed capacitors: dielectric of paper or plastics	A change to subheading 853225 from any other subheading.
	853229	- Other fixed capacitors: other	A change to subheading 853229 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	853230	- Variable or adjustable (pre-set) capacitors	A change to subheading 853230 from any other subheading.
	853290	- Parts	A change to subheading 853290 from any other heading.
8533		Electrical resistors (including rheostats and potentiometers), other than heating resistors.	
	853310	- Fixed carbon resistors, composition or film types	A change to subheading 853310 from any other subheading.
	853321	- Other fixed resistors: for a power handling capacity not exceeding 20 W	A change to subheading 853321 from any other subheading.
	853329	- Other fixed resistors: other	A change to subheading 853329 from any other subheading.
	853331	- Wirewound variable resistors, including rheostats and potentiometers: for a power handling capacity not exceeding 20 W	A change to subheading 853331 from any other subheading.
	853339	- Wirewound variable resistors, including rheostats and potentiometers: other	A change to subheading 853339 from any other subheading.
	853340	- Other variable resistors, including rheostats and potentiometers	A change to subheading 853340 from any other subheading.
	853390	- Parts	A change to subheading 853390 from any other heading.
8534		Printed circuits.	A change to heading 8534 from any other heading.
8535		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lightning arresters, voltage limiters, surge suppressors, plugs, junction boxes), for a voltage exceeding 1,000 volts.	
	853510	- Fuses	A change to subheading 853510 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	853521	- Automatic circuit breakers: for a voltage of less than 72.5 kV	A change to subheading 853521 from any other subheading.
	853529	- Automatic circuit breakers: other	A change to subheading 853529 from any other subheading.
	853530	- Isolating switches and make-and-break switches	A change to subheading 853530 from any other subheading.
	853540	- Lightning arresters, voltage limiters and surge suppressors	A change to subheading 853540 from any other subheading.
	853590	- Other	A change to subheading 853590 from any other subheading.
8536		Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, relays, fuses, surge suppressors, plugs, sockets, lamp-holders, junction boxes), for a voltage not exceeding 1,000 volts.	
	853610	- Fuses	A change to subheading 853610 from any other subheading.
	853620	- Automatic circuit breakers	A change to subheading 853620 from any other subheading.
	853630	- Other apparatus for protecting electrical circuits	A change to subheading 853630 from any other subheading.
	853641	- Relays: for a voltage not exceeding 60 V	A change to subheading 853641 from any other subheading.
	853649	- Relays: other	A change to subheading 853649 from any other subheading.
	853650	- Other switches	A change to subheading 853650 from any other subheading.
	853661	- Lamp-holders, plugs and sockets: lamp-holders	A change to subheading 853661 from any other subheading.
	853669	- Lamp-holders, plugs and sockets: other	A change to subheading 853669 from any other subheading.
	853690	- Other apparatus	A change to subheading 853690 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
8537		Boards, panels, consoles, desks, cabinets and other bases, equipped with two or more apparatus of heading 8535 or 8536, for electric control or the distribution of electricity, including those incorporating instruments or apparatus of Chapter 90, and numerical control apparatus, other than switching apparatus of heading 8517.	A change to heading 8537 from any other heading.
8538		Parts suitable for use solely or principally with the apparatus of heading 8535, 8536 or 8537.	A change to heading 8538 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8539		Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps.	
	853910	- Sealed beam lamp units	A change to subheading 853910 from any other subheading.
	853921	- Other filament lamps, excluding ultra-violet or infra-red lamps: tungsten halogen	A change to subheading 853921 from any other subheading.
	853922	- Other filament lamps, excluding ultra-violet or infra-red lamps: other, of a power not exceeding 200 W and for a voltage exceeding 100 V	A change to subheading 853922 from any other heading; or A change to subheading 853922 from subheading 853990, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	853929	- Other filament lamps, excluding ultra-violet or infra-red lamps: other	A change to subheading 853929 from any other heading; or A change to subheading 853929 from subheading 853990, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 40 percent.
	853931	- Discharge lamps, other than ultra-violet lamps: fluorescent, hot cathode	A change to subheading 853931 from any other subheading.
	853932	- Discharge lamps, other than ultra-violet lamps: mercury or sodium vapour lamps; metal halide lamps	A change to subheading 853932 from any other subheading except from subheading 853939.

Tariff classification		Description of products	Product Specific Rule
	853939	- Discharge lamps, other than ultra-violet lamps: other	A change to subheading 853939 from any other subheading except from subheadings 853932.
	853941	- Ultra-violet or infra-red lamps; arc-lamps: arc-lamps	A change to subheading 853941 from any other subheading except from subheadings 853949.
	853949	- Ultra-violet or infra-red lamps; arc-lamps: other	A change to subheading 853949 from any other subheading except from subheadings 8539419.
	853990	- Parts	A change to subheading 853990 from any other heading.
8540		Thermionic, cold cathode or photo-cathode valves and tubes (for example, vacuum or vapour or gas filled valves and tubes, mercury arc rectifying valves and tubes, cathode-ray tubes, television camera tubes).	
	854011	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes: colour	A change to subheading 854011 from any other subheading, except from subheadings 701120 or 854091.
	854012	- Cathode-ray television picture tubes, including video monitor cathode-ray tubes: black and white or other monochrome	A change to subheading 854012 from any other subheading.
	854020	- Television camera tubes; image converters and intensifiers; other photo-cathode tubes	A change to subheading 854020 from any other heading; or A change to subheading 854020 from subheading 854091 or 854099, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	854040	- Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	A change to subheading 854040 from any other subheading except from subheading 854040 through 854060.
	854050	- Data/graphic display tubes, black and white or other monochrome	A change to subheading 854050 from any other subheading except from subheadings 854040 through 854060.
	854060	- Other cathode-ray tubes	A change to subheading 854060 from any other subheading except from subheadings 854040 through 854060.

Tariff classification		Description of products	Product Specific Rule
	854071	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes: magnetrons	A change to subheading 854071 from any other subheading.
	854072	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes: klystrons	A change to subheading 854072 from any other subheading.
	854079	- Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes: other	A change to subheading 854079 from any other subheading.
	854081	- Other valves and tubes: receiver or amplifier valves and tubes	A change to subheading 854081 from any other subheading.
	854089	- Other valves and tubes: other	A change to subheading 854089 from any other subheading.
	854091	- Parts: of cathode-ray tubes	A change to subheading 854091 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
	854099	- Parts: other	A change to subheading 854099 from any other subheading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
8541		Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.	
	854110	- Diodes, other than photosensitive or light emitting diodes	A change to subheading 854110 from any other subheading.
	854121	- Transistors, other than photosensitive transistors: with a dissipation rate of less than 1 W	A change to subheading 854121 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	854129	- Transistors, other than photosensitive transistors: other	A change to subheading 854129 from any other subheading.
	854130	- Thyristors, diacs and triacs, other than photosensitive devices	A change to subheading 854130 from any other subheading.
	854140	- Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes	A change to subheading 854140 from any other subheading.
	854150	- Other semiconductor devices	A change to subheading 854150 from any other subheading.
	854160	- Mounted piezo-electric crystals	A change to subheading 854160 from any other subheading.
	854190	- Parts	A change to subheading 854190 from any other subheading.
8542		Electronic integrated circuits and microassemblies.	
	854210	- Cards incorporating an electronic integrated circuit ("smart cards")	A change to subheading 854210 from any other subheading.
	854221	- Monolithic integrated circuits: digital	A change to subheading 854221 from any other subheading.
	854229	- Monolithic integrated circuits: other	A change to subheading 854229 from any other subheading.
	854260	- Hybrid integrated circuits	A change to subheading 854260 from any other subheading.
	854270	- Electronic microassemblies	A change to subheading 854270 from any other subheading.
	854290	- Parts	A change to subheading 854290 from any other subheading.
8543		Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.	
	854311	- Particle accelerators: ion implanters for doping semiconductor materials	A change to subheading from any other subheading except from subheading 854319.

Tariff classification		Description of products	Product Specific Rule
	854319	- Particle accelerators: other	A change to subheading 854319 from any other subheading except from subheading 854311.
	854320	- Signal generators	A change to subheading 854320 from any other subheading.
	854330	- Machines and apparatus for electroplating, electrolysis or electrophoresis	A change to subheading 854330 from any other subheading.
	854340	- Electric fence energisers	A change to subheading 854340 from any other subheading except from subheadings 854340 through 854389.
	854381	- Other machines and apparatus: proximity cards and tags	A change to subheading 854381 from any other subheading except from subheadings 854340 through 854389
	854389	- Other machines and apparatus: other	A change to subheading 854389 from any other subheading except from subheadings 854340 through 854389.
	854390	- Parts	A change to subheading 854390 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
8544		Insulated (including enamelled or anodised) wire, cable (including co-axial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors.	
	854411	- Winding wire: of copper	A change to subheading 854411 from any other subheading, provided there is a regional value content of not less than 45 percent.
	854419	- Winding wire: other	A change to subheading 854419 from any other subheading, provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
	854420	- Co-axial cable and other co-axial electric conductors	A change to subheading 854420 from any other subheading, except from subheadings 854411 through 854460, headings 7408, 7413, 7605 or 7614; or A change to subheading 854420 from heading 7408, 7413, 7605 or 7614, whether or not there is also a change from any other subheading, provided there is also a regional value content of not less than 40 percent.
	854430	- Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	A change to subheading 854430 from any other subheading, provided there is a regional value content of not less than 40 percent.
	854441	- Other electric conductors, for a voltage not exceeding 80 V: fitted with connectors	A change to subheading 854441 from any other subheading, provided there is a regional value content of not less than 40 percent.
	854449	- Other electric conductors, for a voltage not exceeding 80 V: other	A change to subheading 854449 from any other subheading, provided there is a regional value content of not less than 40 percent.
	854451	- Other electric conductors, for a voltage exceeding 80 V but not exceeding 1,000 V: fitted with connectors	A change to subheading 854451 from any other subheading, provided there is a regional value content of not less than 40 percent.
	854459	- Other electric conductors, for a voltage exceeding 80 V but not exceeding 1,000 V: other	A change to subheading 854459 from any other subheading, except from subheadings 854411 through 854460, heading 7408, 7413, 7605 or 7614; or A change to subheading 854459 from headings 7408, 7413, 7605 or 7614, whether or not there is also a change from any other subheading, provided there is also a regional value content of not less than 45 percent.
	854460	- Other electric conductors, for a voltage exceeding 1,000 V	A change to subheading 854460 from any other subheading, provided there is a regional value content of not less than 45 percent.
	854470	- Optical fibre cables	A change to subheading 854470 from any other subheading, provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
8545		Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes.	
	854511	- Electrodes: of a kind used for furnaces	A change to subheading 854511 from any other subheading.
	854519	- Electrodes: other	A change to subheading 854519 from any other subheading.
	854520	- Brushes	A change to subheading 854520 from any other subheading.
	854590	- Other	A change to subheading 854590 from any other subheading.
8546		Electrical insulators of any material.	
	854610	- Of glass	A change to subheading 854610 from any other subheading.
	854620	- Of ceramics	A change to subheading 854620 from any other subheading.
	854690	- Other	A change to subheading 854690 from any other subheading.
8547		Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating material apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 8546; electrical conduit tubing and joints therefor, of base metal lined with insulating material.	
	854710	- Insulating fittings of ceramics	A change to subheading 854710 from any other subheading.
	854720	- Insulating fittings of plastics	A change to subheading 854720 from any other subheading.
	854790	- Other	A change to subheading 854790 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
8548		Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators; electrical parts of machinery or apparatus, not specified or included elsewhere in this Chapter.	A change to heading 8548 from any other heading.
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		Rail locomotives powered from an external source of electricity or by electric accumulators.	Change to heading 8601 from any other heading.
8602		Other rail locomotives; locomotive tenders.	Change to heading 8602 from any other heading.
8603		Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 8604.	Change to heading 8603 from any other heading except from heading 8607; or Change to heading 8603 from heading 8607, whether or not there is also a change from any other heading provided there is a regional value content of not less than 45 percent.
8604		Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).	Change to heading 8604 from any other heading except from heading 8607; or Change to heading 8604 from heading 8607, whether or not there is also a change from any other heading provided there is a regional value content of not less than 45 percent.
8605		Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 8604).	Change to heading 8605 from any other heading except from heading 8607; or Change to heading 8605 from heading 8607, whether or not there is also a change from any other heading provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
8606		Railway or tramway goods vans and wagons, not self-propelled.	Change to heading 8606 from any other heading except from heading 8607; or Change to heading 8606 from heading 8607, whether or not there is also a change from any other heading provided there is a regional value content of not less than 45 percent.
8607		Parts of railway or tramway locomotives or rolling-stock.	
	860711	- Bogies, bissel-bogies, axles and wheels, and parts thereof: driving bogies and bissel-bogies	Change to subheading 860711 from any other subheading except from subheading 860712, and except from subheading 860719 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	860712	- Bogies, bissel-bogies, axles and wheels, and parts thereof: other bogies and bissel-bogies	Change to subheading 860712 from any other subheading except from subheading 860711, and except from subheading 860719 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	860719	- Bogies, bissel-bogies, axles and wheels, and parts thereof: other, including parts	Change to axles of subheading 860719 from parts of axles of subheading 860719; or Change to wheels of subheading 860719 whether or not fitted with axles, from parts of axles or parts of wheels of subheading 860719.
	860721	- Brakes and parts thereof: air brakes and parts thereof	Change to subheading 860721 from any other heading.
	860729	- Brakes and parts thereof: other	Change to subheading 860729 from any other heading.
	860730	- Hooks and other coupling devices, buffers, and parts thereof	Change to subheading 860730 from any other heading.
	860791	- Other: of locomotives	Change to subheading 860791 from any other heading.
	860799	- Other: other	Change to subheading 860799 from any other heading.

Tariff classification		Description of products	Product Specific Rule
8608		Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.	Change to heading 8608 from any other heading.
8609		Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	Change to heading 8609 from any other heading.
CHAPTER 87		VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS AND ACCESSORIES THEREOF	
8701		Tractors (other than tractors of heading 8709).	Change to heading 8701 from any other heading provided there is a regional value content of not less than 40 percent.
8702		Motor vehicles for the transport of ten or more persons, including the driver.	Change to heading 8702 from any other heading provided there is a regional value content of not less than 40 percent.
8703		Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 8702), including station wagons and racing cars.	Change to heading 8703 from any other heading provided there is a regional value content of not less than 40 percent.
8704		Motor vehicles for the transport of goods.	Change to heading 8704 from any other heading provided there is a regional value content of not less than 40 percent.
8705		Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).	Change to heading 8705 from any other heading provided there is a regional value content of not less than 40 percent.
8706		Chassis fitted with engines, for the motor vehicles of headings 8701 to 8705.	Change to heading 8706 from any other heading provided there is a regional value content of not less than 40 percent.

Tariff classification		Description of products	Product Specific Rule
8707		Bodies (including cabs), for the motor vehicles of headings 8701 to 8705.	Change to heading 8707 from any other heading, provided there is a regional value content of not less than 40 percent
8708		Parts and accessories of the motor vehicles of headings 8701 to 8705.	
	870810	- Bumpers and parts thereof	Change to subheading 870810 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870821	- Other parts and accessories of bodies (including cabs): safety seat belts	Change to subheading 870821 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870829	- Other parts and accessories of bodies (including cabs): other	Change to subheading 870829 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870831	- Brakes and servo-brakes and parts thereof: mounted brake linings	Change to subheading 870831 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870839	- Brakes and servo-brakes and parts thereof: other	Change to subheading 870839 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870840	- Gear boxes	Change to subheading 870840 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870850	- Drive-axles with differential, whether or not provided with other transmission components	Change to subheading 870850 from any other heading or from subheading 870899, except subheading 848210 through 848280, provided there is a regional value content of not less than 40 percent.
	870860	- Non-driving axles and parts thereof	Change to subheading 870860 from any other heading or from subheading 870899, except subheading 848210 through 848280, provided there is a regional value content of not less than 40 percent.
	870870	- Road wheels and parts and accessories thereof	Change to subheading 870870 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.

Tariff classification		Description of products	Product Specific Rule
	870880	- Suspension shock-absorbers	Change to subheading 870880 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870891	- Other parts and accessories: radiators	Change to subheading 870891 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870892	- Other parts and accessories: silencers and exhaust pipes	Change to subheading 870892 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870893	- Other parts and accessories: clutches and parts thereof	Change to subheading 870893 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870894	- Other parts and accessories: steering wheels, steering columns and steering boxes	Change to subheading 870894 from any other heading or from subheading 870899, provided there is a regional value content of not less than 40 percent.
	870899	- Other parts and accessories: other	A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
8709		Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles.	
	870911	- Vehicles: electrical	Change to subheading 870911 from any other heading; or Change to subheading 870911 from subheading 870990, whether or not there is also a change from any other heading provided there is a regional value content of not less than 40 percent.
	870919	- Vehicles: other	Change to subheading 870919 from any other heading; or Change to subheading 870919 from subheading 870990, whether or not there is also a change from any other heading provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
	870990	- Parts	Change to subheading 870990 from any other heading.
8710		Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles.	Change to heading 8710 from any other heading.
8711		Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.	Change to heading 8711 from any other heading except from heading 8714; or Change to heading 8711 from heading 8714, whether or not there is also a change from any other heading provided there is a regional value content of not less than 40 percent.
8712		Bicycles and other cycles (including delivery tricycles), not motorised.	Change to heading 8712 from any other heading except from heading 8714; or Change to heading 8712 from heading 8714, whether or not there is also a change from any other heading provided there is a regional value content of not less than 40 percent.
8713		Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.	Change to heading 8713 from any other heading.
8714		Parts and accessories of vehicles of headings 8711 to 8713.	
	871419	- Of motorcycles (including mopeds): other	Change to subheading 871419 from any other heading.
	871420	- Of carriages for disabled persons	Change to subheading 871420 from any other heading.
	871491	- Other: frames and forks, and parts thereof	Change to subheading 871491 from any other heading.
	871492	- Other: wheel rims and spokes	Change to subheading 871492 from any other heading.
	871493	- Other: hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	Change to subheading 871493 from any other heading.
	871494	- Other: brakes, including coaster braking hubs and hub brakes, and parts thereof	Change to subheading 871494 from any other heading.

Tariff classification		Description of products	Product Specific Rule
	871495	- Other: saddles	Change to subheading 871495 from any other heading.
	871496	- Other: pedals and crank-gear, and parts thereof	Change to subheading 871496 from any other heading.
	871499	- Other: other	Change to subheading 871499 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
8715		Baby carriages and parts thereof.	Change to heading 8715 from any other heading.
8716		Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.	
	871610	- Trailers and semi-trailers of the caravan type, for housing or camping	Change to subheading 871610 from any other heading; or Change to subheading 871610 from subheading 871690, whether or not there is also a change from any other heading provided there is a regional value content of not less than 40 percent.
	871620	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	Change to subheading 871620 from any other heading; or Change to subheading 871620 from subheading 871690, whether or not there is also a change from any other heading provided there is a regional value content of not less than 40 percent.
	871631	- Other trailers and semi-trailers for the transport of goods: tanker trailers and tanker semi-trailers	Change to subheading 871631 from any other heading; or Change to subheading 871631 from subheading 871690, whether or not there is also a change from any other heading provided there is a regional value content of not less than 40 percent.
	871639	- Other trailers and semi-trailers for the transport of goods: other	Change to subheading 871639 from any other heading; or Change to subheading 871639 from subheading 871690, whether or not there is also a change from any other heading provided there is a regional value content of not less than 40 percent.

Tariff classification		Description of products	Product Specific Rule
	871640	- Other trailers and semi-trailers	Change to subheading 871640 from any other heading; or Change to subheading 871640 from subheading 871690, whether or not there is also a change from any other heading provided there is a regional value content of not less than 40 percent.
	871680	- Other vehicles	Change to subheading 871680 from any other heading; or Change to subheading 871680 from subheading 871690, whether or not there is also a change from any other heading provided there is a regional value content of not less than 40 percent.
	871690	- Parts	Change to subheading 871690 from any other heading.
CHAPTER 88		AIRCRAFT, SPACECRAFT, AND PARTS THEREOF	
8801		Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	
	880110	- Gliders and hang gliders	Change to subheading 880110 from any other subheading.
	880190	- Other	Change to subheading 880190 from any other subheading.
8802		Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.	
	880211	- Helicopters: of an unladen weight not exceeding 2,000 kg	Change to subheading 880211 from any other subheading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
	880212	- Helicopters: of an unladen weight exceeding 2,000 kg	Change to subheading 880212 from any other subheading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.

Tariff classification		Description of products	Product Specific Rule
	880220	- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg	Change to subheading 880220 from any other subheading.
	880230	- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg	Change to subheading 880230 from any other subheading.
	880240	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	Change to subheading 880240 from any other subheading.
	880260	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	Change to subheading 880260 from any other subheading.
8803		Parts of goods of heading 8801 or 8802.	
	880310	- Propellers and rotors and parts thereof	Change to subheading 880310 from any other subheading.
	880320	- Under-carriages and parts thereof	Change to subheading 880320 from any other subheading.
	880330	- Other parts of aeroplanes or helicopters	Change to subheading 880330 from any other subheading.
	880390	- Other	Change to subheading 880390 from any other subheading.
8804		Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.	Change to heading 8804 from any other heading.
8805		Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.	Change to heading 8805 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
CHAPTER 89		SHIPS, BOATS AND FLOATING STRUCTURES	
8901		Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.	Change to heading 8901 from any other chapter; or Change to heading 8901 from any other heading whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
8902		Fishing vessels; factory ships and other vessels for processing or preserving fishery products.	Change to heading 8902 from any other chapter; or Change to heading 8902 from any other heading whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
8903		Yachts and other vessels for pleasure or sports; rowing boats and canoes.	Change to heading 8903 from any other heading.
8904		Tugs and pusher craft.	Change to heading 8904 from any other chapter; or Change to heading 8904 from any other heading whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
8905		Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.	Change to heading 8905 from any other chapter; or Change to heading 8905 from any other heading whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
8906		Other vessels, including warships and lifeboats other than rowing boats.	Change to heading 8906 from any other heading.
8907		Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).	Change to heading 8907 from any other heading.
8908		Vessels and other floating structures for breaking up.	Change to heading 8908 from any other heading.
CHAPTER 90		OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; PARTS AND ACCESSORIES THEREOF	

Tariff classification		Description of products	Product Specific Rule
9001		Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 8544; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked.	
	900110	- Optical fibres, optical fibre bundles and cables	A change to subheading 900110 from any other chapter, except from heading 7002; or A change to subheading 900110 from heading 7002, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than 45 percent.
	900120	- Sheets and plates of polarising material	A change to subheading 900120 from any other subheading.
	900130	- Contact lenses	A change to subheading 900130 from any other subheading.
	900140	- Spectacle lenses of glass	A change to subheading 900140 from any other subheading.
	900150	- Spectacle lenses of other materials	A change to subheading 900150 from any other subheading.
	900190	- Other	A change to subheading 900190 from any other subheading.
9002		Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked.	
	900211	- Objective lenses: for cameras, projectors or photographic enlargers or reducers	A change to subheading 900211 from any other subheading, except from subheading 900190.
	900219	- Objective lenses: other	A change to subheading 900219 from any other subheading, except from subheading 900190.
	900220	- Filters	A change to subheading 900220 from any other subheading, except from subheading 900190.

Tariff classification		Description of products	Product Specific Rule
	900290	- Other	A change to subheading 900290 from any other subheading, except from subheading 900190.
9003		Frames and mountings for spectacles, goggles or the like, and parts thereof.	
	900311	- Frames and mountings: of plastics	A change to subheading 900311 from any other heading; or A change to subheading 900311 from subheading 900390, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	900319	- Frames and mountings: of other materials	A change to subheading 900319 from any other heading; or A change to subheading 900319 from subheading 900390, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	900390	- Parts	A change to subheading 900390 from any other heading.
9004		Spectacles, goggles and the like, corrective, protective or other.	A change to heading 9004 from any other chapter; or A change to heading 9004 from any heading within Chapter 90, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
9005		Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy.	
	900510	- Binoculars	A change to subheading 900510 from any other subheading.
	900580	- Other instruments	A change to subheading 900580 from any subheading, except from heading 9001 through 9002 or subheading 900590; or A change to subheading 900580 from subheading 900590, provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
	900590	- Parts and accessories (including mountings)	A change to subheading 900590 from any other heading.
9006		Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps of heading 8539.	
	900610	- Cameras of a kind used for preparing printing plates or cylinders	A change to subheading 900610 from any other subheading.
	900620	- Cameras of a kind used for recording documents on microfilm, microfiche or other microforms	A change to subheading 900620 from any other subheading.
	900630	- Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	A change to subheading 900630 from any other subheading.
	900640	- Instant print cameras	A change to subheading 900640 from any other heading; or A change to subheading 900640 from subheading 900691 or 900699, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	900651	- Other cameras: with a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	A change to subheading 900651 from any other subheading.
	900652	- Other cameras: other, for roll film of a width less than 35 mm	A change to subheading 900652 from any other heading; or A change to subheading 900652 from subheading 900691 or 900699, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	900653	- Other cameras: other, for roll film of a width of 35 mm	A change to subheading 900653 from any other subheading

Tariff classification		Description of products	Product Specific Rule
	900659	- Other cameras: other	A change to subheading 900659 from any other heading; or A change to subheading 900659 from subheading 900691 or 900699, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	900661	- Photographic flashlight apparatus and flashbulbs: discharge lamp ("electronic") flashlight apparatus	A change to subheading 900661 from any other subheading.
	900662	- Photographic flashlight apparatus and flashbulbs: flashbulbs, flashcubes and the like	A change to subheading 900662 from any other subheading.
	900669	- Photographic flashlight apparatus and flashbulbs: other	A change to subheading 900669 from any other subheading.
	900691	- Parts and accessories: for cameras	A change to subheading 900691 from any other heading.
	900699	- Parts and accessories: other	A change to subheading 900699 from any other heading.
9007		Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus.	
	900711	- Cameras: for film of less than 16 mm width or for double-8 mm film	A change to subheading 900711 from any other subheading.
	900719	- Cameras: other	A change to subheading 900719 from any other subheading.
	900720	- Projectors	A change to subheading 900720 from any other subheading.
	900791	- Parts and accessories: for cameras	A change to subheading 900791 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
	900792	- Parts and accessories: for projectors	A change to subheading 900792 from any other headings; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.

Tariff classification		Description of products	Product Specific Rule
9008		Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers.	
	900810	- Slide projectors	A change to subheading 900810 from any other heading; or A change to subheading 900810 from subheading 900890, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	900820	- Microfilm, microfiche or other microform readers, whether or not capable of producing copies	A change to subheading 900820 from any other subheading.
	900830	- Other image projectors	A change to subheading 900830 from any other subheading.
	900840	- Photographic (other than cinematographic) enlargers and reducers	A change to subheading 900840 from any other subheading.
	900890	- Parts and accessories	A change to subheading 900890 from any other heading.
9009		Photocopying apparatus incorporating an optical system or of the contact type and thermo-copying apparatus.	
	900911	- Electrostatic photocopying apparatus: operating by reproducing the original image directly onto the copy (direct process)	A change to subheading 900911 from any other subheading.
	900912	- Electrostatic photocopying apparatus: operating by reproducing the original image via an intermediate onto the copy (indirect process)	A change to subheading 900912 from any other subheading except subheadings 900991 through 900999; or A change to subheading 900912 from subheadings 900991 through 900999, whether or not there is also a change from any other subheading, provided there is a regional value content of not less than 45 percent based.
	900921	- Other photocopying apparatus: incorporating an optical system	A change to subheading 900921 from any other subheading.
	900922	- Other photocopying apparatus: of the contact type	A change to subheading 900922 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	900930	- Thermo-copying apparatus	A change to subheading 900930 from any other subheading.
	900991	- Parts and accessories: automatic document feeders	A change to subheading 900991 from any other heading.
	900992	- Parts and accessories: paper feeders	A change to subheading 900992 from any other heading.
	900993	- Parts and accessories: sorters	A change to subheading 900993 from any other heading.
	900999	- Parts and accessories: other	A change to subheading 900999 from any other heading.
9010		Apparatus and equipment for photographic (including cinematographic) laboratories (including apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials), not specified or included elsewhere in this Chapter; negatoscopes; projection screens.	
	901010	- Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	A change to subheading 901010 from any other subheading.
	901041	- Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials: direct write-on-wafer apparatus	A change to subheading 901041 from any other subheading except from subheadings 901041 through 901050.
	901042	- Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials: step and repeat aligners	A change to subheading 901042 from any other subheading except from subheadings 901041 through 901050.
	901049	- Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials: other	A change to subheading 901049 from any other subheading except from subheadings 901041 through 901050.
	901050	- Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	A change to subheading 901050 from any other subheading except from subheadings 901041 through 901050.

Tariff classification		Description of products	Product Specific Rule
	901060	- Projection screens	A change to subheading 901060 from any other subheading.
	901090	- Parts and accessories	A change to subheading 901090 from any other heading.
9011		Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection.	
	901110	- Stereoscopic microscopes	A change to subheading 901110 from any other heading; or A change to subheading 901110 from subheading 901190, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	901120	- Other microscopes, for photomicrography, cinephotomicrography or microprojection	A change to subheading 901120 from any other heading; or A change to subheading 901120 from subheading 901190, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	901180	- Other microscopes	A change to subheading 901180 from any other heading; or A change to subheading 901180 from subheading 901190, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	901190	- Parts and accessories	A change to subheading 901290 from any other heading.
9012		Microscopes other than optical microscopes; diffraction apparatus.	
	901210	- Microscopes other than optical microscopes; diffraction apparatus	A change to subheading 901210 from any other subheading.
	901290	- Parts and accessories	A change to subheading 901290 from any other heading.

Tariff classification		Description of products	Product Specific Rule
9013		Liquid crystal devices not constituting articles provided for more specifically in other headings; lasers, other than laser diodes; other optical appliances and instruments, not specified or included elsewhere in this Chapter.	
	901310	- Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	A change to subheading 901310 from any other heading; or A change to subheading 901310 from subheading 901390, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	901320	- Lasers, other than laser diodes	A change to subheading 901320 from any other subheading.
	901380	- Other devices, appliances and instruments	A change to subheading 901380 from any other heading; or A change to subheading 901380 from subheading 901390, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	901390	- Parts and accessories	A change to subheading 901390 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
9014		Direction finding compasses; other navigational instruments and appliances.	
	901410	- Direction finding compasses	A change to subheading 901410 from any other subheading.
	901420	- Instruments and appliances for aeronautical or space navigation (other than compasses)	A change to subheading 901420 from any other subheading.
	901480	- Other instruments and appliances	A change to subheading 901480 from any other subheading.
	901490	- Parts and accessories	A change to subheading 901490 from any other heading.

Tariff classification		Description of products	Product Specific Rule
9015		Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders.	
	901510	- Rangefinders	A change to subheading 901510 from any other subheading.
	901520	- Theodolites and tachymeters (tacheometers)	A change to subheading 901520 from any other subheading.
	901530	- Levels	A change to subheading 901530 from any other subheading.
	901540	- Photogrammetrical surveying instruments and appliances	A change to subheading 901540 from any other subheading.
	901580	- Other instruments and appliances	A change to subheading 901580 from any other subheading.
	901590	- Parts and accessories	A change to subheading 901590 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
9016		Balances of a sensitivity of 5 cg or better, with or without weights.	A change to heading 9016 from any other heading.
9017		Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter.	
	901710	- Drafting tables and machines, whether or not automatic	A change to subheading 901710 from any other subheading.
	901720	- Other drawing, marking-out or mathematical calculating instruments	A change to subheading 901720 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	901730	- Micrometers, callipers and gauges	A change to subheading 901730 from any other heading; or A change to subheading 901730 from subheading 901790, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	901780	- Other instruments	A change to subheading 901780 from any other heading; or A change to subheading 901780 from subheading 901790, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	901790	- Parts and accessories	A change to subheading 901790 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
9018		Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments.	A change to heading 9018 from any other heading.
9019		Mechano-therapy appliances; massage apparatus. psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus.	A change to heading 9019 from any other heading.
9020		Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters.	A change to heading 9020 from any other heading.
9021		Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability.	A change to heading 9021 from any other heading.
	902110	- Orthopaedic or fracture appliances	A change to subheading 902110 from any other heading provided there is a regional value content of not less than 55 percent.

Tariff classification		Description of products	Product Specific Rule
9022		Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus, X-ray tubes and other X-ray generators, high tension generators, control panels and desks, screens, examination or treatment tables, chairs and the like.	
	902212	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: computed tomography apparatus	A change to subheading 902212 from any other subheading except from subheadings 902212 through 902214.
	902212	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: computed tomography apparatus	A change to subheading 902212 from any other subheading except from subheadings 902212 through 902214.
	902213	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: other, for dental uses	A change to subheading 902213 from any other subheading except from subheadings 902212 through 902214.
	902214	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: other, for medical, surgical or veterinary uses	A change to subheading 902214 from any other subheading except from subheadings 902212 through 902214.
	902219	- Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: for other uses	A change to subheading 902219 from any other subheading.
	902221	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: for medical, surgical, dental or veterinary uses	A change to subheading 902221 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	902229	- Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus: for other uses	A change to subheading 902229 from any other subheading.
	902230	- X-ray tubes	A change to subheading 902230 from any other subheading.
	902290	- Other, including parts and accessories	A change to subheading 902290 from any other subheading.
9023		Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	A change to heading 9023 from any other heading.
9024		Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics).	
	902410	- Machines and appliances for testing metals	A change to subheading 902410 from any other subheading.
	902480	- Other machines and appliances	A change to subheading 902480 from any other subheading.
	902490	- Parts and accessories	A change to subheading 902490 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
9025		Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments.	
	902511	- Thermometers and pyrometers, not combined with other instruments: liquid-filled, for direct reading	A change to subheading 902511 from any other subheading.
	902519	- Thermometers and pyrometers, not combined with other instruments: other	A change to subheading 902519 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	902580	- Other instruments	A change to subheading 902580 from any other subheading.
	902590	- Parts and accessories	A change to subheading 902590 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
9026		Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of 9014, 9015, 9028 or 9032.	
	902610	- For measuring or checking the flow or level of liquids	A change to subheading 902610 from any other heading; or A change to subheading 902610 from any other subheading, provided there is a regional value content of not less than 40 percent.
	902620	- For measuring or checking pressure	A change to subheading 902620 from any other heading; or A change to subheading 902620 from any other subheading, provided there is a regional value content of not less than 40 percent.
	902680	- Other instruments or apparatus	A change to subheading 902680 from any other heading; or A change to subheading 902680 from any other subheading, provided there is a regional value content of not less than 40 percent.
	902690	- Parts and accessories	A change to subheading 902690 from any other heading.

Tariff classification		Description of products	Product Specific Rule
9027		Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes.	
	902710	- Gas or smoke analysis apparatus	A change to subheading 902710 from any other subheading.
	902720	- Chromatographs and electrophoresis instruments	A change to subheading 902720 from any other subheading.
	902730	- Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	A change to subheading 902730 from any other subheading.
	902740	- Exposure meters	A change to subheading 902740 from any other subheading.
	902750	- Other instruments and apparatus using optical radiations (UV, visible, IR)	A change to subheading 902750 from any other subheading.
	902780	- Other instruments and apparatus	A change to subheading 902780 from any other subheading.
	902790	- Microtomes; parts and accessories	A change to subheading 902790 from any other subheading.
9028		Gas, liquid or electricity supply or production meters, including calibrating meters therefor.	
	902810	- Gas meters	A change to subheading 902810 from any other subheading.
	902820	- Liquid meters	A change to subheading 902820 from any other subheading.
	902830	- Electricity meters	A change to subheading 902830 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	902890	- Parts and accessories	A change to subheading 902890 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
9029		Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 9014 or 9015; stroboscopes.	
	902910	- Revolution counters, production counters, taximeters, mileometers, pedometers and the like	A change to subheading 902910 from any other heading; or A change to subheading 902910 from subheading 902990, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 45 percent.
	902920	- Speed indicators and tachometers; stroboscopes	A change to subheading 902920 from any other heading; or A change to subheading 902920 from subheading 902990, whether or not there is also a change from any other heading, provided there is a regional value content of not less than 40 percent.
	902990	- Parts and accessories	A change to subheading 902990 from any other heading; or A regional value content of not less than 40 percent, whether or not there is a change in tariff classification.
9030		Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations.	
	903010	- Instruments and apparatus for measuring or detecting ionising radiations	A change to subheading 903010 from any other subheading.
	903020	- Cathode-ray oscilloscopes and cathode-ray oscillographs	A change to subheading 903020 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	903031	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power, without a recording device: multimeters	A change to subheading 903031 from any other subheading.
	903039	- Other instruments and apparatus, for measuring or checking voltage, current, resistance or power, without a recording device: other	A change to subheading 903039 from any other subheading.
	903040	- Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	A change to subheading 903040 from any other subheading.
	903082	- Other instruments and apparatus: for measuring or checking semiconductor wafers or devices	A change to subheading 903082 from any other subheading.
	903083	- Other instruments and apparatus: other, with a recording device	A change to subheading 903083 from any other subheading.
	903089	- Other instruments and apparatus: other	A change to subheading 903089 from any other subheading.
	903090	- Parts and accessories	A change to subheading 903090 from any other subheading.
9031		Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors.	
	903110	- Machines for balancing mechanical parts	A change to subheading 903110 from any other subheading.
	903120	- Test benches	A change to subheading 903120 from any other subheading.
	903130	- Profile projectors	A change to subheading 903130 from any other subheading.
	903141	- Other optical instruments and appliances: for inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	A change to subheading 903141 from any other subheading except from subheading 903149.

Tariff classification		Description of products	Product Specific Rule
	903149	- Other optical instruments and appliances: other	A change to subheading 903149 from any other subheading, except from subheadings 903141.
	903180	- Other instruments, appliances and machines	A change to subheading 903180 from any other subheading.
	903190	- Parts and accessories	A change to subheading 903190 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
9032		Automatic regulating or controlling instruments and apparatus.	
	903210	- Thermostats	A change to subheading 903210 from any other subheading.
	903220	- Manostats	A change to subheading 903220 from any other subheading.
	903281	- Other instruments and apparatus: hydraulic or pneumatic	A change to subheading 903281 from any other subheading.
	903289	- Other instruments and apparatus: other	A change to subheading 903289 from any other subheading.
	903290	- Parts and accessories	A change to subheading 903290 from any other subheading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
9033		Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90.	A change to heading 9033 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
CHAPTER 91		CLOCKS AND WATCHES AND PARTS THEREOF	
9101		Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal.	

Tariff classification		Description of products	Product Specific Rule
	910111	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility: with mechanical display only	Change to subheading 910111 from any other chapter; or Change to subheading 910111 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	910112	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility: with opto-electronic display only	Change to subheading 910112 from any other heading except from headings 9108 through 9110.
	910119	- Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility: other	Change to subheading 910119 from any other chapter; or Change to subheading 910119 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	910121	- Other wrist-watches, whether or not incorporating a stop-watch facility: with automatic winding	Change to subheading 910121 from any other heading except from headings 9108 through 9110.
	910129	- Other wrist-watches, whether or not incorporating a stop-watch facility: other	Change to subheading 910129 from any other chapter; or Change to subheading 910129 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	910191	- Other: electrically operated	Change to subheading 910191 from any other heading except from headings 9108 through 9110.
	910199	- Other: other	Change to subheading 910199 from any other chapter; or Change to subheading 910199 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
9102		Wrist-watches, pocket-watches and other watches, including stop-watches, other than those of heading 9101.	Change to heading 9102 from any other chapter; or Change to heading 9102 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
9103		Clocks with watch movements, excluding clocks of heading 9104.	Change to heading 9103 from any other chapter; or Change to heading 9103 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
9104		Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels.	Change to heading 9104 from any other chapter; or Change to heading 9104 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
9105		Other clocks.	Change to heading 9105 from any other chapter; or Change to heading 9105 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
9106		Time of day recording apparatus and apparatus for measuring, recording or otherwise indicating intervals of time, with clock or watch movement or with synchronous motor (for example, time-registers, time-recorders).	Change to heading 9106 from any other chapter; or Change to heading 9106 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
9107		Time switches with clock or watch movement or with synchronous motor.	Change to heading 9107 from any other chapter; or Change to heading 9107 from heading 9114, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
9108		Watch movements, complete and assembled.	Change to heading 9108 from any other heading, provided there is a regional value content of not less than 45 percent.
9109		Clock movements, complete and assembled.	Change to heading 9109 from any other heading, provided there is a regional value content of not less than 45 percent.
9110		Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements.	Change to heading 9110 from any other heading, provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
9111		Watch cases and parts thereof.	
	911110	- Cases of precious metal or of metal clad with precious metal	Change to subheading 911110 from subheading 911190 or any other heading provided there is a regional value content of not less than 45 percent.
	911120	- Cases of base metal, whether or not gold- or silver-plated	Change to subheading 911120 from subheading 911190 or any other heading provided there is a regional value content of not less than 45 percent.
	911180	- Other cases	Change to subheading 911180 from subheading 911190 or any other heading provided there is a regional value content of not less than 45 percent.
	911190	- Parts	Change to subheading 911190 from any other heading.
9112		Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof.	
	911220	- Cases	Change to subheading 911220 from any other subheading provided there is a regional value content of not less than 45 percent.
	911290	- Parts	Change to subheading 911290 from any other heading.
9113		Watch straps, watch bands and watch bracelets, and parts thereof.	Change to heading 9113 from any other heading provided there is a regional value content of not less than 45 percent.
9114		Other clock or watch parts.	Change to heading 9114 from any other heading.
CHAPTER 92		MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES	
9201		Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments.	Change to heading 9201 from any other heading except from heading 9209 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
9202		Other string musical instruments (for example, guitars, violins, harps).	

Tariff classification		Description of products	Product Specific Rule
	920210	- Played with a bow	Change to subheading 920210 from any other heading except from heading 9209 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	920290	- Other	Change to subheading 920290 from any other chapter; or Change to subheading 920290 from heading 9209, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than 45 percent.
9203		Keyboard pipe organs; harmoniums and similar keyboard instruments with free metal reeds.	Change to heading 9203 from any other heading except from heading 9209 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
9204		Accordions and similar instruments; mouth organs.	Change to heading 9204 from any other heading except from heading 9209 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
9205		Other wind musical instruments (for example, clarinets, trumpets, bagpipes).	Change to heading 9205 from any other heading except from heading 9209 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
9206		Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas).	Change to heading 9206 from any other chapter; or Change to heading 9206 from heading 9209, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than 45 percent.
9207		Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions).	Change to heading 9207 from any other chapter; or Change to heading 9207 from heading 9209, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than 45 percent.
9208		Musical boxes, fairground organs, mechanical street organs, mechanical singing birds, musical saws and other musical instruments not falling within any other heading of this Chapter; decoy calls of all kinds; whistles, call horns and other mouth-blown sound signalling instruments.	Change to heading 9208 from any other chapter; or Change to heading 9208 from heading 9209, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
9209		Parts (for example, mechanisms for musical boxes) and accessories (for example, cards, discs and rolls for mechanical instruments) of musical instruments; metronomes, tuning forks and pitch pipes of all kinds.	Change to heading 9209 from any other heading.
CHAPTER 93		ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF	
9301		Military weapons, other than revolvers, pistols and the arms of heading 9307.	Change to heading 9301 from any other chapter; or Change to heading 9301 from heading 9305, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than 45 percent.
9302		Revolvers and pistols, other than those of heading 9303 or 9304.	Change to heading 9302 from any other heading except from heading 9305 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
9303		Other firearms and similar devices which operate by the firing of an explosive charge (for example, sporting shotguns and rifles, muzzle-loading firearms, Very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive-bolt humane killers, line-throwing guns).	Change to heading 9303 from any other heading except from heading 9305 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
9304		Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 9307.	Change to heading 9304 from any other chapter; or Change to heading 9304 from heading 9305, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than 45 percent.
9305		Parts and accessories of articles of headings 9301 to 9304.	
	930510	- Of revolvers or pistols	Change to subheading 930510 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.

Tariff classification		Description of products	Product Specific Rule
	930521	- Of shotguns or rifles of heading 9303: shotgun barrels	Change to subheading 930521 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
	930529	- Of shotguns or rifles of heading 9303: other	Change to subheading 930529 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
	930591	- Other: of military weapons of heading 9301	Change to subheading 930591 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
	930599	- Other: other	Change to subheading 930599 from any other heading; or A regional value content of not less than 45 percent, whether or not there is a change in tariff classification.
9306		Bombs, grenades, torpedoes, mines, missiles, and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads.	Change to heading 9306 from any other heading.
9307		Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor.	Change to heading 9307 from any other heading.
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		Seats (other than those of heading 9402), whether or not convertible into beds, and parts thereof.	

Tariff classification		Description of products	Product Specific Rule
	940110	- Seats of a kind used for aircraft	Change to subheading 940110 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940120	- Seats of a kind used for motor vehicles	Change to subheading 940120 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940130	- Swivel seats with variable height adjustment	Change to subheading 940130 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940140	- Seats other than garden seats or camping equipment, convertible into beds	Change to subheading 940140 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940150	- Seats of cane, osier, bamboo or similar materials	Change to subheading 940150 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940161	- Other seats, with wooden frames: upholstered	Change to subheading 940161 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940169	- Other seats, with wooden frames: other	Change to subheading 940169 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.

Tariff classification		Description of products	Product Specific Rule
	940171	- Other seats, with metal frames: upholstered	Change to subheading 940171 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940179	- Other seats, with metal frames: other	Change to subheading 940179 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940180	- Other seats	Change to subheading 940180 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940190	- Parts	Change to subheading 940190 from any other heading.
9402		Medical, surgical, dental or veterinary furniture (for example, operating tables, examination tables, hospital beds with mechanical fittings, dentists' chairs); barbers' chairs and similar chairs, having rotating as well as both reclining and elevating movements; parts of the foregoing articles.	Change to heading 9402 from any other heading except from subheadings 940110 through 940180 or subheadings 940310 through 940380, and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
9403		Other furniture and parts thereof.	
	940310	- Metal furniture of a kind used in offices	Change to subheading 940310 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380 and except from subheadings 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940320	- Other metal furniture	Change to subheading 940320 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380 and except from subheadings 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.

Tariff classification		Description of products	Product Specific Rule
	940330	- Wooden furniture of a kind used in offices	Change to subheading 940330 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380 and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940340	- Wooden furniture of a kind used in the kitchen	Change to subheading 940340 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380 and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940350	- Wooden furniture of a kind used in the bedroom	Change to subheading 940350 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380 and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940360	- Other wooden furniture	Change to subheading 940360 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380 and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940370	- Furniture of plastics	Change to subheading 940370 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380 and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940380	- Furniture of other materials, including cane, osier, bamboo or similar materials	Change to subheading 940380 from any other subheading except from subheadings 940110 through 940180, 940310 through 940380 and except from subheading 940190 or 940390 when that change is pursuant to Rule 2(a) of the Interpretation Rules.
	940390	- Parts	Change to subheading 940390 from any other heading.

Tariff classification		Description of products	Product Specific Rule
9404		Mattress supports; articles of bedding and similar furnishing (for example, mattresses, quilts, eider-downs, cushions, pouffes and pillows) fitted with springs or stuffed or internally fitted with any material or of cellular rubber or plastics, whether or not covered.	
	940410	- Mattress supports	Change to subheading 940410 from any other heading.
	940421	- Mattresses: of cellular rubber or plastics, whether or not covered	Change to subheading 940421 from any other heading.
	940429	- Mattresses: of other materials	Change to subheading 940429 from any other chapter.
	940430	- Sleeping bags	Change to subheading 940430 from any other chapter.
	940490	- Other	Change to subheading 940490 from any other chapter, provided there is a regional value content of not less than 55 percent.
9405		Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included.	
	940510	- Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares	Change to subheading 940510 from any other chapter; or Change to subheading 940510 from subheading 940591 through 940599, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	940520	- Electric table, desk, bedside or floor-standing lamps	Change to subheading 940520 from any other chapter; or Change to subheading 940520 from subheading 940591 through 940599, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.

Tariff classification		Description of products	Product Specific Rule
	940530	- Lighting sets of a kind used for Christmas trees	Change to subheading 940530 from any other chapter; or Change to subheading 940530 from subheading 940591 through 940599, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	940540	- Other electric lamps and lighting fittings	Change to subheading 940540 from any other chapter; or Change to subheading 940540 from subheading 940591 through 940599, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	940550	- Non-electrical lamps and lighting fittings	Change to subheading 940550 from any other chapter; or Change to subheading 940550 from subheading 940591 through 940599, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	940560	- Illuminated signs, illuminated name-plates and the like	Change to subheading 940560 from any other chapter; or Change to subheading 940560 from subheading 940591 through 940599, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	940591	- Parts: of glass	Change to subheading 940591 from any other heading.
	940592	- Parts: of plastics	Change to subheading 940592 from any other heading.
	940599	- Parts: other	Change to subheading 940599 from any other heading.
9406		Prefabricated buildings.	Change to heading 9406 from any other heading.
CHAPTER 95		TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF	

Tariff classification		Description of products	Product Specific Rule
9501		Wheeled toys designed to be ridden by children (for example, tricycles, scooters, pedal cars); dolls' carriages.	Change to heading 9501 from any other chapter.
9502		Dolls representing only human beings.	
	950210	- Dolls, whether or not dressed	Change to subheading 950210 from any other chapter; or Change to subheading 950210 from subheading 950291 through 950299, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	950291	- Parts and accessories: garments and accessories therefor, footwear and headgear	Change to subheading 950291 from any other heading.
	950299	- Parts and accessories: other	Change to subheading 950299 from any other heading.
9503		Other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds.	
	950310	- Electric trains, including tracks, signals and other accessories therefor	Change to subheading 950310 from any other subheading.
	950320	- Reduced-size ("scale") model assembly kits, whether or not working models, excluding those of subheading 950310	Change to subheading 950320 from any other subheading.
	950330	- Other construction sets and constructional toys	Change to subheading 950330 from any other subheading.
	950341	- Toys representing animals or non-human creatures: stuffed	Change to toys classified in subheading 950341 from any other heading.
	950349	- Toys representing animals or non-human creatures: other	Change to toys classified in subheading 950349 from any other heading.
	950350	- Toy musical instruments and apparatus	Change to subheading 950350 from any other subheading.
	950360	- Puzzles	Change to subheading 950360 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	950370	- Other toys, put up in sets or outfits	Change to subheading 950370 from any other chapter.
	950380	- Other toys and models, incorporating a motor	Change to subheading 950380 from any other chapter.
	950390	- Other	Change to subheading 950390 from any other chapter.
9504		Articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment.	
	950410	- Video games of a kind used with a television receiver	Change to subheading 950410 from any other subheading.
	950420	- Articles and accessories for billiards	Change to subheading 950420 from any other subheading.
	950430	- Other games, operated by coins, banknotes (paper currency), discs or other similar articles, other than bowling alley equipment	Change to subheading 950430 from any other subheading.
	950440	- Playing cards	Change to subheading 950440 from any other subheading.
	950490	- Other	Change to subheading 950490 from any other subheading.
9505		Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes.	
	950510	- Articles for Christmas festivities	Change to subheading 950510 from any other subheading.
	950590	- Other	Change to subheading 950590 from any other subheading.
9506		Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or outdoor games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools.	

Tariff classification		Description of products	Product Specific Rule
	950611	- Snow-skis and other snow-ski equipment: skis	Change to subheading 950611 from any other subheading.
	950612	- Snow-skis and other snow-ski equipment: ski-fastenings (ski-bindings)	Change to subheading 950612 from any other subheading.
	950619	- Snow-skis and other snow-ski equipment: other	Change to subheading 950619 from any other subheading.
	950621	- Water-skis, surf-boards, sailboards and other water-sport equipment: sailboards	Change to subheading 950621 from any other subheading.
	950629	- Water-skis, surf-boards, sailboards and other water-sport equipment: other	Change to subheading 950629 from any other subheading.
	950631	- Golf clubs and other golf equipment: clubs, complete	Change to subheading 950631 from any other subheading except from subheading 950639.
	950632	- Golf clubs and other golf equipment: balls	Change to subheading 950632 from any other subheading.
	950639	- Golf clubs and other golf equipment: other	Change to subheading 950639 from any other subheading.
	950640	- Articles and equipment for table-tennis	Change to subheading 950640 from any other chapter.
	950651	- Tennis, badminton or similar rackets, whether or not strung: lawn-tennis rackets, whether or not strung	Change to subheading 950651 from any other chapter.
	950659	- Tennis, badminton or similar rackets, whether or not strung: other	Change to subheading 950659 from any other chapter.
	950661	- Balls, other than golf balls and table-tennis balls: lawn-tennis balls	Change to subheading 950661 from any other subheading.
	950662	- Balls, other than golf balls and table-tennis balls: inflatable	Change to subheading 950662 from any other subheading.
	950669	- Balls, other than golf balls and table-tennis balls: other	Change to subheading 950669 from any other chapter.
	950670	- Ice skates and roller skates, including skating boots with skates attached	Change to subheading 950670 from any other subheading.

Tariff classification		Description of products	Product Specific Rule
	950691	- Other: articles and equipment for general physical exercise, gymnastics or athletics	Change to subheading 950691 from any other subheading.
	950699	- Other: other	Change to subheading 950699 from any other chapter.
9507		Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy “birds” (other than those of heading 9208 or 9705) and similar hunting or shooting requisites.	Change to heading 9507 from any other chapter.
9508		Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres.	Change to heading 9508 from any other heading.
CHAPTER 96		MISCELLANEOUS MANUFACTURED ARTICLES	
9601		Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding).	Change to heading 9601 from any other heading.
9602		Worked vegetable or mineral carving material and articles of these materials; moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 3503) and articles of unhardened gelatin.	Change to heading 9602 from any other heading.
9603		Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees).	

Tariff classification		Description of products	Product Specific Rule
	960310	- Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	Change to subheading 960310 from any other chapter.
	960321	- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances: tooth brushes, including dental-plate brushes	Change to subheading 960321 from any other heading.
	960329	- Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances: other	Change to subheading 960329 from any other chapter.
	960330	- Artists' brushes, writing brushes and similar brushes for the application of cosmetics	Change to subheading 960330 from any other heading.
	960340	- Paint, distemper, varnish or similar brushes (other than brushes of subheading 960330); paint pads and rollers	Change to subheading 960340 from any other chapter.
	960350	- Other brushes constituting parts of machines, appliances or vehicles	Change to subheading 960350 from any other heading.
	960390	- Other	Change to subheading 960390 from any other heading.
9604		Hand sieves and hand riddles.	Change to heading 9604 from any other heading.
9605		Travel sets for personal toilet, sewing or shoe or clothes cleaning.	Change to heading 9605 from any other chapter.
9606		Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks.	
	960610	- Press-fasteners, snap-fasteners and press-studs and parts therefor	Change to subheading 960610 from any other heading.

Tariff classification		Description of products	Product Specific Rule
	960621	- Buttons: of plastics, not covered with textile material	Change to subheading 960621 from any other chapter; or Change to subheading 960621 from subheading 960630, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	960622	- Buttons: of base metal, not covered with textile material	Change to subheading 960622 from any other heading.
	960629	- Buttons: other	Change to subheading 960629 from any other chapter; or Change to subheading 960629 from subheading 960630, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	960630	- Button moulds and other parts of buttons; button blanks	Change to subheading 960630 from any other heading.
9607		Slide fasteners and parts thereof.	
	960711	- Slide fasteners: fitted with chain scoops of base metal	Change to subheading 960711 from any other chapter; or Change to subheading 960711 from subheading 960720, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	960719	- Slide fasteners: other	Change to subheading 960719 from any other chapter; or Change to subheading 960719 from subheading 960720, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	960720	- Parts	Change to subheading 960720 from any other heading.
9608		Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen-holders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 9609.	

Tariff classification		Description of products	Product Specific Rule
	960810	- Ball point pens	<p>Change to subheading 960810 from any other chapter; or</p> <p>Change to subheading 960810 from subheading 960860 through 960899, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.</p>
	960820	- Felt tipped and other porous-tipped pens and markers	<p>Change to subheading 960820 from any other chapter; or</p> <p>Change to subheading 960820 from subheading 960860 through 960899, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.</p>
	960831	- Fountain pens, stylograph pens and other pens: indian ink drawing pens	<p>Change to subheading 960831 from any other chapter; or</p> <p>Change to subheading 960831 from subheading 960860 through 960899, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.</p>
	960839	- Fountain pens, stylograph pens and other pens: other	<p>Change to subheading 960839 from any other chapter; or</p> <p>Change to subheading 960839 from subheading 960860 through 960899, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.</p>
	960840	- Propelling or sliding pencils	<p>Change to subheading 960840 from any other chapter; or</p> <p>Change to subheading 960840 from subheading 960860 through 960899, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.</p>
	960850	- Sets of articles from two or more of the foregoing subheadings	<p>Change to subheading 960850 from any other chapter; or</p> <p>Change to subheading 960850 from subheading 960860 through 960899, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.</p>

Tariff classification		Description of products	Product Specific Rule
	960860	- Refills for ball point pens, comprising the ball point and ink-reservoir	Change to subheading 960860 from any other heading.
	960891	- Other: pen nibs and nib points	Change to subheading 960891 from any other heading.
	960899	- Other: other	Change to subheading 960899 from any other heading.
9609		Pencils (other than pencils of heading 96.08), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks.	
	960910	- Pencils and crayons, with leads encased in a rigid sheath	Change to subheading 960910 from any other subheading.
	960920	- Pencil leads, black or coloured	Change to subheading 960920 from any other subheading.
	960990	- Other	Change to subheading 960990 from any other subheading.
9610		Slates and boards, with writing or drawing surfaces, whether or not framed.	Change to heading 9610 from any other heading.
9611		Date, sealing or numbering stamps, and the like (including devices for printing or embossing labels), designed for operating in the hand; hand-operated composing sticks, and hand printing sets incorporating such composing sticks.	Change to heading 9611 from any other heading.
9612		Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes.	
	961210	- Ribbons	Change to subheading 961210 from any other chapter.
	961220	- Ink-pads	Change to subheading 961220 from any other heading.

Tariff classification		Description of products	Product Specific Rule
9613		Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks.	
	961310	- Pocket lighters, gas fuelled, non-refillable	Change to subheading 961310 from any other chapter; or Change to subheading 961310 from subheading 961390, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	961320	- Pocket lighters, gas fuelled, refillable	Change to subheading 961320 from any other chapter; or Change to subheading 961320 from subheading 961390, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	961380	- Other lighters	Change to subheading 961380 from any other chapter; or Change to subheading 961380 from subheading 961390, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 40 percent.
	961390	- Parts	Change to subheading 961390 from any other heading.
9614		Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof.	
	961420	- Pipes and pipe bowls	Change to subheading 961420 from any other subheading except from subheading 961490.
	961490	- Other	Change to subheading 961490 from any other heading.
9615		Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, other than those of heading 8516, and parts thereof.	

Tariff classification		Description of products	Product Specific Rule
	961511	- Combs, hair-slides and the like: of hard rubber or plastics	Change to subheading 961511 from any other chapter; or Change to subheading 961511 from subheading 961590, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	961519	- Combs, hair-slides and the like: other	Change to subheading 961519 from any other chapter; or Change to subheading 961519 from subheading 961590, whether or not there is also a change from any other chapter provided there is a regional value content of not less than 45 percent.
	961590	- Other	Change to subheading 961590 from any other heading.
9616		Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations.	Change to heading 9616 from any other heading.
9617		Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners.	Change to heading 9617 from any other chapter.
9618		Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing.	Change to heading 9618 from any other heading.
CHAPTER 97		WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES	
9701		Paintings, drawings and pastels, executed entirely by hand, other than drawings of heading 49.06 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques.	
	970110	- Paintings, drawings and pastels	Change to subheading 970110 from any other subheading.
	970190	- Other	Change to subheading 970190 from any other subheading.
9702		Original engravings, prints and lithographs.	Change to heading 9702 from any other heading.

Tariff classification		Description of products	Product Specific Rule
9703		Original sculptures and statuary, in any material.	Change to heading 9703 from any other heading.
9704		Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 4907.	Change to heading 9704 from any other heading.
9705		Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.	Change to heading 9705 from any other heading.
9706		Antiques of an age exceeding one hundred years.	Change to heading 9706 from any other heading.

Approval

Approved on	July 2009	
By	Jennifer Reimitz National Manager Trade Services Branch Australian Customs and Border Protection Service	
Review Period	January 2011	